Document #154-001 ver-B Effective Date: May 28, 2020 # NISTAR Data Format Control Book Specification May 28, 2020 #### **CM FOREWORD** This document is an L-1 Configuration Management (CM)-controlled document. Changes to this document require prior approval of the applicable Configuration Control Board (CCB) Chairperson or designee. Proposed changes shall be submitted to the L-1 CM Office (CMO), along with supportive material justifying the proposed change. Changes to this document will be made by complete revision. Questions or comments concerning this document should be addressed to: L-1 Standards and Technology, Inc. Attention: NISTAR Configuration Management Office Email: office@l-1.biz ### **Signature Page** Prepared by: May 28, 2020 Yinan Yu Date **NISTAR Instrument Scientist** L-1 Standards and Technology, Inc. Reviewed by: May 28, 2020 Allan Smith Date **NISTAR Instrument Scientist** L-1 Standards and Technology, Inc. Approved by: May 28, 2020 Steven Lorentz Date **NISTAR Instrument Scientist** L-1 Standards and Technology, Inc. # **DSCOVR PROJECT** # DOCUMENT CHANGE RECORD | REV
LEVEL | DESCRIPTION OF CHANGE | APPROVED
BY | DATE
APPROVED | |--------------|--|----------------|------------------| | Rev- | Initially released by DSCOVR Science Team | | | | Rev-A | Released by L-1 Standards and Technology, Inc. The content has been updated to adapt to the latest format of NISTAR Version 2.1 data, and to provide more detailed and rigorous guidance for users. | S. Lorentz | 4/1/2019 | | Rev-B | Released by L-1 Standards and Technology, Inc. The content has been updated to adapt to the latest format of NISTAR Version 3.0 data, which features a digital filtering scheme to reduce the instrument noise. | S. Lorentz | 5/28/2020 | # List of TBDs/TBRs | Item
No. | Location | Summary | Ind./Org. | Due Date | |-------------|----------|---------|-----------|-----------------| | | | | | | | | | | | | | | | | | | # TABLE OF CONTENTS | _ | | | | <u>Page</u> | |---|------|---------|--|-------------| | 1 | | | | | | | 1.1 | | fication | | | | 1.2 | | cts Overview | | | | 1.3 | | se | | | | 1.4 | Namir | ng Convention for the HDF Product Files | 1-2 | | 2 | NIST | 'AR Lev | vel 1A Data Product | 2-2 | | | 2.1 | Produc | ct Overview | 2-2 | | | 2.2 | Data V | Volumes | 2-4 | | | 2.3 | Science | ce Data | 2-5 | | | 2.4 | Engine | eering Data | 2-11 | | | 2.5 | Therm | nistor Data | 2-17 | | | 2.6 | Misce | llaneous Data | 2-17 | | | 2.7 | Photo | diode Current Data | 2-29 | | | | 2.7.1 | Earth Current | 2-29 | | | | 2.7.2 | Lunar Current | 2-30 | | | | 2.7.3 | Earth/Lunar Current | 2-30 | | | | 2.7.4 | Other Object Current | 2-31 | | | 2.8 | Radio | meter Power Data | 2-32 | | | | 2.8.1 | Modulated Radiometer Power | 2-32 | | | | 2.8.2 | Modulated Radiometer Power Decimated | 2-34 | | | 2.9 | Groun | d Calibration Data | 2-35 | | | | 2.9.1 | Primary Aperture Dimensions | 2-36 | | | | 2.9.2 | Secondary Aperture Dimensions | | | | | 2.9.3 | Primary and Secondary Aperture Separation | 2-37 | | | | 2.9.4 | Positive Temperature Coefficient (PTC) Thermistors | | | | | 2.9.5 | Receiver Power Responsivity at 532 nm | | | | | 2.9.6 | Filter B Transmission Curves | | | | | 2.9.7 | Filter C Transmission Curves | 2-39 | | | 2.10 | On-Or | rbit Calibration Data | 2-40 | | | | 2.10.1 | Servo-Settling Error Correction | 2-40 | | | | | Demodulation Phase Error Correction | | | | | 2.10.3 | Pointing Correction with Respect to EPIC | 2-42 | | | | | Photodiode Dark Current Offset Measurements | | | | | 2.10.5 | Radiometer Dark Power Offset Measurements | 2-43 | | | | 2.10.6 | Anomalous Data | 2-44 | | | | 2.10.7 | Anomalous Photodiode Data | 2-45 | | | 2.11 | | cation Data | | | | | | Spacecraft Ephemeris | | | | | | Instrument Attitude Matrices | | | | | | Lunar Ephemeris | | | | | | Earth Subsatellite Location | | | | | | | _ | | Appe | endix A | Abbreviations and Acronyms | A | |------|---------|---|------| | 5 | Refer | rences | 5-78 | | | 4.5 | Metadata | 4-75 | | | | 4.4.1 4 th Order Chebyshev Type II | 4-75 | | | 4.4 | Filter Coefficient Data | 4-74 | | | | 4.3.4 Photodiode_Current | 4-74 | | | | 4.3.3 Band C (NIR) | 4-73 | | | | 4.3.2 Band B (Shortwave) | | | | | 4.3.1 Band A (Total) | | | | 4.3 | Earth Radiance filtered Data | | | | 4.2 | Data Volumes | | | | 4.1 | Product Overview | | | 4 | NIST | 'AR Level 1B Filtered Data Product | 4-70 | | | 3.6 | Metadata | | | | | 3.5.2 Average Measurements at Daily Resolutions | | | | | 3.5.1 Average Measurements at Four Hour Resolution | | | | 3.5 | Binned Averages Data | | | | | 3.4.3 Band-C Earth Irradiance | | | | | 3.4.2 Band-B Earth Irradiance | | | | 3.4 | 3.4.1 Band-A Earth Irradiance | | | | 3.4 | 3.3.1 Demodulated Radiometer Power Earth Irradiance Data | | | | 3.3 | Demodulated Power Data | | | | 3.2 | Data Volumes | | | | 3.1 | Product Overview | | | 3 | | AR Level 1B Data Product | | | | 2.12 | Metadata | | | | 0.10 | 2.11.9 Lunar Centroid Coordinates | | | | | 2.11.8 Earth Centroid Coordinates | | | | | 2.11.7 Solar Ephemeris | | | | | 2.11.6 NISTAR View | | | | | 2.11.5 Lunar Subsatellite Location | 2-49 | ### LIST OF FIGURES | <u>Figure</u> | <u>Pag</u> | |---------------|------------| | <u>rigure</u> | <u>Pa</u> | No table of figures entries found. ### LIST OF TABLES | <u>Table</u> | <u>Page</u> | |---|-------------| | Table 1 – L1A Data Group Types | 2-3 | | Table 2 – L1A data volumes by group and dataset | 2-4 | | Table 3 – Science_Data data contents | 2-6 | | Table 4 – Engineering_Data data contents | 2-11 | | Table 5 – Thermistor_Data data contents | 2-17 | | Table 6 – Miscellaneous_Data data contents | 2-18 | | Table 7 - Photodiode_Current group contents | 2-29 | | Table 8 - Earth Current data contents | 2-29 | | Table 9 - Lunar Current data contents | 2-30 | | Table 10 - Earth/Lunar Current data contents | 2-31 | | Table 11 - Other current data contents | 2-31 | | Table 12 – Radiometer_Power group contents | 2-32 | | Table 13 – ModulatedRadiometerPower data contents | 2-32 | | Table 14 – ModulatedRadiometerPowerDecimated data contents | 2-34 | | Table 15 - Ground_Calibration group contents | 2-35 | | Table 16 - Primary Aperture Dimensions data contents | 2-36 | | Table 17 - Secondary Aperture Dimensions data contents | 2-36 | | Table 18 - ApertureSeparation data contents | 2-37 | | Table 19 - Positive temperature coefficient (PTC) thermistors data contents | 2-37 | | Table 20 - ReceiverPowerResponsivity data contents | 2-38 | | Table 21 - FilterBTransmissionCurves data contents | 2-39 | |--|------| | Table 22 - FilterCTransmissionCurves data contents | 2-40 | | Table 23 – On-orbit_Calibration group contents | 2-40 | | Table 24 - ServoSettlingErrorCorrection measurements group data contents | 2-41 | | Table 25 - DemodulationPhaseCorrection measurements data contents | 2-41 | | Table 26 - InstrumentPointingCorrection data contents | 2-42 | | Table 27 - PhotodiodeDarkCurrent measurements data contents | 2-43 | | Table 28 - RadiometerDarkPower measurements data contents | 2-43 | | Table 29 - AnomalousData measurements data contents | 2-44 | | Table 30 - AnomalousPhotodiodeData measurements data contents | 2-45 | | Table 31 – Geolocation_Data group contents | 2-45 | | Table 32 – Spacecraft Ephemeris data contents | 2-46 | | Table 33 - InstrumentAttitudeMatrix data contents | 2-47 | | Table 34 - LunarEphemeris data contents | 2-48 | | Table 35 - EarthSubsatellitePoint data contents | 2-48 | | Table 36 - LunarSubsatellitePoint data contents | 2-49 | | Table 37 - NISTARView data contents | 2-50 | | Table 38 - SolarEphemeris data contents | 2-50 | | Table 39 - Earth centroid coordinates data | 2-51 | | Table 40 - Lunar centroid coordinates data | 2-52 | | Table 41 - Level 1A product metadata | 2-52 | | Table 42 – L1B Data Group Types | 3-55 | | Table 43 - L1B data volumes by group and dataset | 3-56 | | Table 44 – DemodulatedRadiometerPower data contents | 3-57 | | Table 45 – Band-A_EarthIrradiance data contents | 3-59 | | Table 46 – Band-B_EarthIrradiance data contents | 3-60 | | Table 47 – Band-C_EarthIrradiance data contents | 3-62 | |---|------| | Table 48 – EarthIrradiancesFourHour data contents | 3-63 | | Table 49 – EarthIrradiancesDaily data contents | 3-65 | | Table 50 – L1B Metadata Attributes | 3-67 | #### 1 <u>INTRODUCTION</u> #### 1.1 IDENTIFICATION This document is the Data Format Control Book (DFCB) for the DSCOVR NISTAR instrument science data products. It describes the two levels of data products and defines their contents. Both products are written in the Hierarchical Data Format 5 (HDF5) standard and are archived at the Atmospheric Science Data Center (ASDC). Information about HDF and official documentation may be found at the HDF web site (http://www.hdfgroup.org). #### 1.2 PRODUCTS OVERVIEW The National Institute of Standards and Technology Advanced Radiometer (NISTAR) instrument collects irradiance data of the Earth from three radiometer sensors and one photodiode sensor and packs them into the "AppID 82" section of the DSCOVR telemetry downlink. It also records miscellaneous engineering data and packs them into "AppID 86" of the DSCOVR telemetry downlink. These data, combined with instrument temperature data from the spacecraft packed into "AppID 37", are converted into engineering units and stored as the level 1A NISTAR data products. An additional group of engineering data is packed into "AppID Misc."
The data are further processed into level 1B products. These products contain data on the solar reflected and Earth emitted radiation along the Earth-Sun line. From the DSCOVR spacecraft's unique and distance vantage point, the NISTAR instrument can collect data from nearly the entire sunlit surface of the Earth. Unlike the products from other prior and current Earth science missions, the DSCOVR NISTAR products contain data for a nearly whole disc image of the Earth at a given moment in time. NISTAR level 1A and level 1B product files contain data for an entire Julian Earth day. A Julian day is defined as the interval of time from 12:00:00.00h to 11:59:59.99h the following day UTC. In addition, the Earth radiance dataset in the level 1B product is further low-pass filtered to reduce noises. This process generates level 1B filtered products which contain Earth radiance data of a month. The level 1A and level 1B data products are stored in separate HDF file as the ASDC. The time scale in most of the data objects described here is "DSCOVR epoch time." This is the number of seconds since 00:00:00.00 hours, 24, May 1968 UTC or Julian day number 2,440,000.5. #### 1.3 PURPOSE This DFCB provides the user with a detailed description of the format and contents of the DSCOVR NISTAR instrument science data products. It contains descriptions of the irradiance, telemetry, calibration, and other ancillary data and their organization into HDF data objects. This document is the specification to which the developers of the NISTAR instrument science data processing systems will develop their systems and serves as a guide to end users who will use the data. #### 1.4 NAMING CONVENTION FOR THE HDF PRODUCT FILES All of the data collected by the NISTAR instrument for a given day and all associated ancillary data shall be written to a single HDF file. The following file naming convention is followed when creating NISTAR level 1a or 1b product files. Each filename shall be of the form "nist ll yyyymmdd aapbbbs vv.h5", where: nist indiciates the NISTAR instrument, ll indicate the level of processing, 1a or 1b, yyyy indicates the year (e.g., 2015 for the year 2015), *mm* indicates the number of the month of the year when obtained (e.g., 04 for April) in UTC, *dd* indicates the day of the month (e.g., 07 for the 7th day of the month), aa indicates the noon-time latitude coordinate of the Earth-disk centroid in degrees (e.g., 37) rounded to the nearest integer, p indicates whether the coordinate is north or south latitude (n for north, s for south), bbb indicates the noon-time longitude of the Earth-disk centroid in degrees (e.g., 072) round to the nearest integer, s indicates the sign of the coordinate, i.e., whether the longitude is east or west (e for east, w for west), vv indicates the version number of the product (range 01...99). For a minor version number (decimals), the format is vv_d, where d represents the decimal part, h5 indicates that this is an HDF 5 file. The normal NISTAR products contain data for a full day. The 24-hour collection period spans a Julian day, which begins at noon UTC and ends twenty-four hours later at noon UTC of the following day. The date portion of the file name represents the UTC day in which data collection ended. The centroid values in the file name are the longitude/latitude coordinates for the centroid of the Earth disk as seen from the DSCOVR spacecraft at 00:00:00h UTC. For example: *nist_1a_20150417_37n072w_02_1.h5*. This is a Level 1A processed NISTAR data product, which contains data from 12:00:00.00h 16 April 2015 UTC to 11:59:59.99h 17 April 2015 UTC. It contains Earth data with a noon-time centroid at 37N, 72W and is version 2.1 of the product. The level 1B filtered product files contains data for an entire month, the naming convention is "nist_1b_yyyymm_filtered_vv.h5", i.e., the filename specifies the year and month of the data contained. For example, nist_1b_201901_filtered_03.h5 contains data from 12:00:00.00h 31 December 2018 UTC to 11:59:59.99h 31 January 2019 UTC. There is no centroid information in the filename of level 1B filtered products. ### 2 NISTAR LEVEL 1A DATA PRODUCT ### 2.1 PRODUCT OVERVIEW Each NISTAR instrument science data product consists of one full (24 hour) days' worth of data from four sensors, three calibrated active cavity radiometers and an uncalibrated photodiode channel, which is used to monitor differential degradation of the band B and band C filter transmittance on-orbit. One full day is defined as the interval of time from 12:00:00.00h UTC to 11:59:59.99h UTC the following day (i.e., "Noon" to "Noon"). Ancillary data associated with the science data include data collection time, Earth centroid coordinates (for 00:00:00h UTC), and spacecraft attitude and ephemeris. The products shall be written using the HDF 5 libraries. The data objects are grouped into 9 HDF groups: Science_data, Engineering_Data, Thermistor_Data, Miscellaneous_Data, Photodiode_Current, Radiometer_Power, Ground_Calibration, On-orbit_Calibration and Geolocation_Data . Users should be aware that for certain datasets in L1A products, the number of significant digits does not necessarily indicate that all of the figures are meaningful. For example, the demodulated radiometer power data contains several more digits than supported by their own uncertainties. This is because the data is written into HDF files as binaries without any additional rounding. The significant digits of calibration data, including both ground and on-orbit, reflect their own uncertainties since they are loaded directly from textual files. **Table 1 – L1A Data Group Types** | Group | Contents | | | |----------------------|--|--|--| | Science_Data | Contains the raw science data from AppID82 converted into | | | | | engineering units | | | | Engineering_Data | Contains the Housekeeping data from AppID86 converted into | | | | | engineering units | | | | Thermistor_Data | Contains the Thermistor temperature data from AppID37 converted | | | | | into engineering units | | | | Miscellaneous_Data | Contains both science and engineering data from AppIDMisc, | | | | | which does not appear in any of the other AppID's | | | | Photodiode_Current | Contains tabulations of the raw photodiode currents of the celestial | | | | | object in NISTAR's view. Separate items are created for Lunar, | | | | | Earth, EarthLunar (when Earth and Moon are in view), and "other" | | | | | (usually "deep space" views for calibration) | | | | Radiometer_Power | Contains tabulations of the raw radiometer powers. The radiometer | | | | | power is a direct measure of the receiver heater power from the | | | | | receiver ADC. The power is phase modulated by the shutter cycles. | | | | Ground_Calibration | Contains 6 datasets, each containing laboratory-determined | | | | | calibration information for the instrument. This ground-calibration | | | | | information is used to convert instrument readings into irradiances. | | | | On-orbit_Calibration | Contains calibration data used in converting instrument readings to | | | | | irradiances. One example of on-orbit calibration data is the | | | | | photodiode "dark-current", which is measured regularly over the | | | | | lifetime of the mission. | | | | Geolocation_Data | Contains tabulations of all the geolocation information from the | | | | | spacecraft, lunar, and solar ephemeris to lunar and Earth sub- | | | | | satellite points. | | | #### 2.2 DATA VOLUMES Below are the estimated data volumes for the NISTAR groups and data types. Note that these sizes are without compression; therefore, the actual physical storage size will vary. These sizes are also listed as the maximum possible for each dataset. If there is less available data, the sizes can be lower. Also note that the on-orbit calibration data record counts, which are updated periodically throughout the mission, are particularly estimated based on a 5-year runtime. The maximum possible size of an uncompressed level 1A HDF product file is approximately 105 MB. The actual size of a level 1A HDF5 product file is approximately 16 MB or less due to compression. Table 2 – L1A data volumes by group and dataset | Group | Dataset | Record
Size
(bytes) | Number
Records | Object Size (bytes) | |--------------------|------------------------------------|---------------------------|-------------------|---------------------| | Science_Data | ScienceData | 209 | 86,400 | 18,057,600 | | Engineering_Data | EngineeringData | 367 | 8,640 | 3,170,880 | | Thermistor_Data | ThermistorData | 19 | 2,880 | 54,720 | | Miscellaneous_Data | MiscellaneousData | 788 | 86,400 | 68,083,200 | | Photodiode_Current | EarthCurrent | 16 | 864,000 | 13,824,000 | | | LunarCurrent | 16 | | | | | EarthLunarCurrent | 16 | | | | | OtherCurrent | 16 | | | | Radiometer_Power | ModulatedRadiometerPower | 42 | 86,400 | 3,628,800 | | | ModulatedRadiometerPower Decimated | 42 | 14,400 | 604,800 | | Ground Calibration | PrimaryApertureDimensions | 16 | 1 | 16 | | _ | Secondary Aperture Dimensions | 16 | 1 | 16 | | | ApertureSeparation | 4 | 1 | 4 | | | PTCThermistorResistance | 20 | 58 | 1,160 | | | ReceiverPowerResponsivity | 28 | 1 | 28 | | | FilterTransmissionCurves | 28 | 115 | 3,220 | | On-orbit_ | ServoSettlingCorrection | 12 | 3 | 36 | | Calibration | DemodulationPhaseCorrection | 12 | 3 | 36 | | | InstrumentPointingCorrection | 80 | 1 | 80 | | | PhotodiodeDarkCurrent | 12 | 100 | 1,200 | | | RadiometerDarkPower | 40 | 21,600 | 864,000 | | | AnomalousData | 12 | 1,800 | 21,600 | | Geolocation_Data | SpacecraftEphemeris | 56 | 1,440 | 80,640 | | | InstrumentAttitudeMatrix | 80 | 17,280 | 1,382,400 | | | LunarEphemeris | 56 | 1,440 | 80,640 | | | EarthSubsatellitePoint | 24 | 1,440 | 34,560 | | | LunarSubsatellitePoint | 24 | 1,440 | 34,560 | | | NISTARView | 9 | 17,280 | 155,520 | | | SolarEphemeris | 56 | 1,440 |
80,640 | | | EarthCentroidCoord | 24 | 8640 | 207,360 | |-------------------------------|----------------------------------|-------|---------|-------------| | | LunarCentroidCoord | 24 | 8640 | 207,360 | | Attributes | ScienceDataAttr | 1 | 3,697 | | | (embedded in each | EngineeringDataAttr | 4,910 | 1 | 4,910 | | dataset) | ThermistorDataAttr | 275 | 1 | 275 | | | MiscellaneousDataAttr | | | 7913 | | | PhotodiodeCurrentAttr | 98 | Up to 4 | 392 | | | ModulatedRadiometerPower Attr | 559 | 1 | 559 | | | ModulatedRadiometerPower | 559 | 1 | 559 | | | DecimatedAttr | | | | | | PrimaryApertureDimensionsAttr | 205 | 1 | 205 | | | SecondaryApertureDimensions | 205 | 1 | 205 | | | Attr | | | | | | ApertureSeparationAttr | 116 | 1 | 116 | | | PTCThermistorResistanceAttr | 243 | 1 | 243 | | | ReceiverPowerResponsivityAttr | 377 | 1 | 377 | | | FilterBTransmissionCurvesAttr | 185 | 1 | 185 | | FilterCTransmissionCurvesAttr | | 184 | 1 | 184 | | | ServoSettlingErrorCorrectionAttr | 216 | 1 | 216 | | | DemodulationPhaseCorrection | 220 | 1 | 220 | | | Attr | | | | | | InstrumentPointingCorrectionAttr | 299 | 1 | 299 | | | PhotodiodeDarkCurrentAttr | 154 | 1 | 154 | | | RadiometerDarkPowerAttr | 274 | 1 | 274 | | | AnomalousDataAttr | 162 | 1 | 162 | | | SpacecraftEphemerisAttr | 240 | 1 | 240 | | | InstrumentAttitudeMatrixAttr | 300 | 1 | 300 | | | LunarEphemerisAttr | 235 | 1 | 235 | | | EarthSubsatellitePointAttr | 238 | 1 | 238 | | | LunarSubsatellitePointAttr | 238 | 1 | 238 | | | NISTARViewAttr | 255 | 1 | 255 | | | SolarEphemerisAttr | 237 | 1 | 237 | | | EarthCentroidCoordAttr | 164 | 1 | 164 | | | LunarCentroidCoordAttr | 164 | 1 | 164 | | Metadata | Metadata Attr | 505 | 1 | 505 | | Approximate Total Size | | | | 110,602,797 | ### 2.3 SCIENCE DATA The irradiances collected by the radiometers and photodiode sensors are extracted by the data processing system from AppID 82 of the telemetry received from the DSCOVR spacecraft. Each data element is directly associated with a data item in AppID 82 of the raw telemetry identified by a mnemonic. The data in the level 1A products have been converted to engineering units but retain their one-to-one associations with the items in the raw telemetry from which they were derived. Each section of data includes at its beginning the data items from mnemonics H05TIME and H052CNT. Each record in these datasets represents the data collected in one second of instrument time. Table 3 – Science_Data data contents | Field Name | Data
Type | Order | Units | Range | Description | |---------------|--------------|-------|---------|----------------|--| | H052TIME | float64 | 1 | Seconds | 05.0E9 | DSCOVR Epoch Time | | ITOSQUALITY | char8 | 1 | N/A | ' ' or 'Q' | Data quality factor
computed by ITOS. ASCII
numerical equivalent of
' '= good, 'Q' = bad. | | H052CNT | uint16 | 1 | N/A | 0
16383 | Packet Sequence Control
Source Sequence Count | | NIMJRFRMCNT | uint32 | 1 | N/A | 0 $2^{32}-1$ | Major Frame Count (Time Reference) | | NIERRCNT | uint8 | 1 | N/A | 0255 | Command Reject Count | | NICMDCNT | uint8 | 1 | N/A | 0255 | Command Accept Count | | NIPDFLTRTYPE | uint8 | 1 | N/A | 02 | Si photodiode Filter Type | | NIRC3FLTRTYPE | uint8 | 1 | N/A | 02 | Receiver Cavity 3 Filter
Type | | NIRC2FLTRTYPE | uint8 | 1 | N/A | 02 | Receiver Cavity 2 Filter
Type | | NIRC1FLTRTYPE | uint8 | 1 | N/A | 02 | Receiver Cavity 1 Filter Type | | NIAUTOSAFE | uint8 | 1 | N/A | 01 | Auto Safe Condition | | NIMODECMD | uint8 | 1 | N/A | 01 | Arm Mode | | NIAUTOCYCLE | uint8 | 1 | N/A | 01 | Is autocycling on | | NIINSTMODE | uint8 | 1 | N/A | 01 | Instrument Mode | | NIRC1HTRBIT | uint8 | 1 | N/A | 01 | Receiver Cavity 1 Heater
Built In Test | | NIRC2HTRBIT | uint8 | 1 | N/A | 01 | Receiver Cavity 2 Heater
Built in Test | | NIRC3HTRBIT | uint8 | 1 | N/A | 01 | Receiver Cavity 3 Heater
Built in Test | | NIHSHTRBIT | uint8 | 1 | N/A | 01 | Heat Sink Heater Built In
Test | | NIPDBIT | uint8 | 1 | N/A | 01 | Si Photodiode Build In
Test | | NIQHSSHKBIT | uint8 | 1 | N/A | 01 | QHSS Housekeeping Built
In Test | | NIQHSSSCIBIT | uint8 | 1 | N/A | 01 | QHSS Science Built In
Test | | NIQHSSMTRBIT | uint8 | 1 | N/A | 01 | QHSS Motor Built In Test | | NITSCBIT | uint8 | 1 | N/A | 01 | DSCOVR Spacecraft | |--|---------|---|----------|--------------|---| | | | | | | Computer Built In Test | | NIFWBIT | uint8 | 1 | N/A | 01 | Filter Wheel Built In Test | | NIPDSHTRBIT | uint8 | 1 | N/A | 01 | Shutter Speed Built In Test | | NIRC3SHTRBIT | uint8 | 1 | N/A | 01 | Receiver Cavity 3 Shutter | | | | | | | Built In Test | | NIRC2SHTRBIT | uint8 | 1 | N/A | 01 | Receiver Cavity 2 Shutter | | | | | | | Built In Test | | NIRC1SHTRBIT | uint8 | 1 | N/A | 01 | Receiver Cavity 1 | | | | | | | Shutter Built In Test | | NI1553BIT | uint8 | 1 | N/A | 01 | 1553 Built In Test | | NIOSBIT | uint8 | 1 | N/A | 01 | Operating System Built In
Test | | NIPREFWPOSNUM | uint16 | 1 | N/A | 01104 | Predicted Filter Wheel | | | | | | | Position Number | | NIRC1PRESHPOSNUM | uint8 | 1 | N/A | 0201 | Receiver Cavity 1 | | | | | | | Predicted Shutter Position | | | | | | | Number | | NIRC2PRESHPOSNUM | uint8 | 1 | N/A | 0201 | Receiver Cavity 2 | | | | | | | Predicted Shutter Position | | | | | | | Number | | NIRC3PRESHPOSNUM | uint8 | 1 | N/A | 0201 | Receiver Cavity 3 | | | | | | | Predicted Shutter Position | | | | | | | Number | | NIPDPRESHPOSNUM | uint8 | 1 | N/A | 0201 | Si Photodiode Predicted | | | | | | | Shutter Position Number | | NIINSTTIME1 | uint16 | 1 | N/A | 065535 | NISTAR Instrument time | |) | 1.15 | | 27/4 | 0 (5.5.2.5 | 1 | | NIINSTTIME2 | uint16 | 1 | N/A | 065535 | NISTAR Instrument time | | NIRC1HDACCMDAVG | fleet22 | 1 | Watta | 0 | Pagainar Conitre 1 Haster | | NIRCIHDACCMDAVG | float32 | 1 | Watts | 0
6.60E-5 | Receiver Cavity 1 Heater | | NIRC1HADCMFLAVG | float32 | 1 | Watts | 0.00E-3 | DAC Command Average | | NIKCIHADCMFLAVG | 110at32 | 1 | watts | 6.60E-5 | Receiver Cavity 1 Heater ADC Measure Filter | | | | | | 0.00E-3 | Average | | NIRC1PTCMRESAVG | float32 | 1 | Ohms | 023685 | Receiver Cavity 1 PTC | | TAINCH TOMINESA VU | 1100132 | 1 | Omns | 023003 | Measured Resistance | | | | | | | Average | | NIRC1CURRCALTIC | uint8 | 1 | N/A | 015 | Receiver Cavity 1 Current | | Time reduce the | anno | 1 | 1 1/ 1 1 | 015 | Cal Tick | | NIRC1DIFFMODE | uint8 | 1 | N/A | 04 | Receiver Cavity 1 | | | | 1 | 11/11 | | Differential Control Mode | | NIRC1ADCCALST | uint8 | 1 | N/A | 01 | Receiver Cavity 1 ADC | | | | | | | Calibration Status | | L | 1 | 1 | 1 | 1 | | | NIRC1HTRCALST | uint8 | 1 | N/A | 01 | Receiver Cavity 1 Heater
Calibration Status | |-----------------|---------|---|-------|--------------|--| | NIRC1PTCCALST | uint8 | 1 | N/A | 01 | Receiver Cavity 1 Positive
Temp coefficient
calibration status | | NIRC1PRECHRGMOD | uint8 | 1 | N/A | 02 | Receiver cavity 1 precharge mode | | NIRC1PTCBRGNLST | uint8 | 1 | N/A | 01 | Receiver cavity 1 PTC bridge nulled status | | NIRC1PTCINSATST | uint8 | 1 | N/A | 01 | Receiver cavity 1 PTC in saturated status | | NIRC1TEMPCTRL | uint8 | 1 | N/A | 01 | Receiver cavity 1 close loop control status | | NIRC2HDACCMDAVG | float32 | 1 | Watts | 0
6.60E-5 | Receiver cavity 2 heater DAC command average | | NIRC2HADCMFLAVG | float32 | 1 | Watts | 0
6.60E-5 | Receiver Cavity 2 Heater
ADC Measure Filter
Average | | NIRC2PTCMRESAVG | float32 | 1 | Ohms | 023685 | Receiver Cavity 2 PTC Measured Resistance Average | | NIRC2CURRCALTIC | uint8 | 1 | N/A | 015 | Receiver Cavity 2 Current
Cal Tick | | NIRC2DIFFMODE | uint8 | 1 | N/A | 04 | Receiver Cavity 2 Differential Control Mode | | NIRC2ADCCALST | uint8 | 1 |
N/A | 01 | Receiver Cavity 2 ADC
Calibration Status | | NIRC2HTRCALST | uint8 | 1 | N/A | 01 | Receiver Cavity 2 Heater
Calibration Status | | NIRC2PTCCALST | uint8 | 1 | N/A | 01 | Receiver Cavity 2 Positive
Temp coefficient
calibration status | | NIRC2PRECHRGMOD | uint8 | 1 | N/A | 02 | Receiver cavity 2 precharge mode | | NIRC2PTCBRGNLST | uint8 | 1 | N/A | 01 | Receiver cavity 2 PTC bridge nulled status | | NIRC2PTCINSATST | uint8 | 1 | N/A | 01 | Receiver cavity 2 PTC in saturated status | | NIRC2TEMPCTRL | uint8 | 1 | N/A | 01 | Receiver cavity 2 close loop control status | | NIRC3HDACCMDAVG | float32 | 1 | Watts | 0
6.60E-5 | Receiver cavity 3 heater
DAC command average | | NIRC3HADCMFLAVG | float32 | 1 | Watts | 0
6.60E-5 | Receiver Cavity 3 Heater
ADC Measure Filter | | | | | | | Average | |----------------------|---------|---|---------------|------------------|------------------------------| | NIRC3PTCMRESAVG | float32 | 1 | Ohms | 023685 | Receiver Cavity 3 PTC | | | | | | | Measured Resistance | | | | | | | Average | | NIRC3CURRCALTIC | uint8 | 1 | N/A | 015 | Receiver Cavity 3 Current | | TVIRCE CERROL IL TIC | unito | 1 | 1 1/11 | 013 | Cal Tick | | NIRC3DIFFMODE | uint8 | 1 | N/A | 04 | Receiver Cavity 3 | | MINCSDILLIMODE | unito | 1 | 11/1 | 04 | Differential Control Mode | | NIRC3ADCCALST | uint8 | 1 | N/A | 01 | Receiver Cavity 3 ADC | | NIKCSADCCALST | uiiito | 1 | IN/A | 01 | Calibration Status | | NIDCOLITECAL CT | : | 1 | NT/A | 0 1 | | | NIRC3HTRCALST | uint8 | 1 | N/A | 01 | Receiver Cavity 3 Heater | | | | | 77/1 | | Calibration Status | | NIRC3PTCCALST | uint8 | 1 | N/A | 01 | Receiver Cavity 3 Positive | | | | | | | Temp coefficient | | | | | | | calibration status | | NIRC3PRECHRGMOD | uint8 | 1 | N/A | 02 | Receiver cavity 3 | | | | | | | precharge mode | | NIRC3PTCBRGNLST | uint8 | 1 | N/A | 01 | Receiver cavity 3 PTC | | | | | | | bridge nulled status | | NIRC3PTCINSATST | uint8 | 1 | N/A | 01 | Receiver cavity 3 PTC in | | | | | | | saturated status | | NIRC3TEMPCTRL | uint8 | 1 | N/A | 01 | Receiver cavity 3 close | | | | | - " | | loop control status | | NIHSHDACCMDAVG | float32 | 1 | Watts | 03.50 | Heat sink heater | | | 1104132 | 1 | , , dets | 05.50 | digital/analog converter | | | | | | | command average | | NIHSPTCMRESAVG | float32 | 1 | Ohms | 023685 | Heat sink PTC measured | | | 1104132 | 1 | Omns | 025005 | resistance average | | NIHSCURRCALTIC | uint8 | 1 | N/A | 015 | Heat sink current | | | unito | 1 | 1 1/11 | 015 | calibration tick | | NIHSADCCALST | uint8 | 1 | N/A | 01 | Heat sink analog/digital | | TVITIS/ADCC/ALST | unito | 1 | 14/11 | 01 | converter calibration status | | NIHSHTRCALST | uint8 | 1 | N/A | 01 | Heat sink heater | | MIISITIKCALST | uiiito | 1 | 1 V /A | 01 | calibration status | | NIHSPTCCALST | vint0 | 1 | N/A | 01 | | | NIHSPICCALSI | uint8 | 1 | IN/A | 01 | Heat sink positive temp | | | | | | | coefficient calibration | | MILIODECODO CAR CE | : 40 | 1 | NT/A | 0 1 | status | | NIHSPTCBRGNLST | uint8 | 1 | N/A | 01 | Heat sink PTC bridge | | NIH IODEOD IO 4 ECE | | 1 | 37/4 | 0 1 | nulled status | | NIHSPTCINSATST | uint8 | 1 | N/A | 01 | Heat sink close loop | | | _ | | | | control status | | NIHSTEMPCTRL | uint8 | 1 | N/A | 01 | Heat Sink Close Loop | | | | | | | Control Status | | NIPDADCAVG10HZ1 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2 ³¹ -1 | average 10 Hz sample 1 | |------------------|-------|---|-----|--------------------|-------------------------| | NIPDADCAVG10HZ2 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2^{31} -1 | average 10 Hz sample 2 | | NIPDADCAVG10HZ3 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2^{31} -1 | average 10 Hz sample 3 | | NIPDADCAVG10HZ4 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2^{31} -1 | average 10 Hz sample 4 | | NIPDADCAVG10HZ5 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2^{31} -1 | average 10 Hz sample 5 | | NIPDADCAVG10HZ6 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2^{31} -1 | average 10 Hz sample 6 | | NIPDADCAVG10HZ7 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2^{31} -1 | average 10 Hz sample 7 | | NIPDADCAVG10HZ8 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2^{31} -1 | average 10 Hz sample 8 | | NIPDADCAVG10HZ9 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2^{31} -1 | average 10 Hz sample 9 | | NIPDADCAVG10HZ10 | int32 | 1 | N/A | -2 ³¹ | Si photodiode ADC | | | | | | 2^{31} -1 | average 10 Hz sample 10 | | NIPDDACAVG10HZ1 | int32 | 1 | N/A | -2 ³¹ | Si photodiode DAC | | | | | | 2^{31} -1 | average 10 Hz sample 1 | | NIPDDACAVG10HZ2 | int32 | 1 | N/A | -2 ³¹ | Si photodiode DAC | | | | | | 2^{31} -1 | average 10 Hz sample 2 | | NIPDDACAVG10HZ3 | int32 | 1 | N/A | -2 ³¹ | Si photodiode DAC | | | | | | 2 ³¹ -1 | average 10 Hz sample 3 | | NIPDDACAVG10HZ4 | int32 | 1 | N/A | -2 ³¹ | Si photodiode DAC | | | | | | 2 ³¹ -1 | average 10 Hz sample 4 | | NIPDDACAVG10HZ5 | int32 | 1 | N/A | -2 ³¹ | Si photodiode DAC | | | | | | 2 ³¹ -1 | average 10 Hz sample 5 | | NIPDDACAVG10HZ6 | int32 | 1 | N/A | -2 ³¹ | Si photodiode DAC | | | | | | 2 ³¹ -1 | average 10 Hz sample 6 | | NIPDDACAVG10HZ7 | int32 | 1 | N/A | -2 ³¹ | Si photodiode DAC | | | | | | 2 ³¹ -1 | average 10 Hz sample 7 | | NIPDDACAVG10HZ8 | int32 | 1 | N/A | -2^{31} | Si photodiode DAC | | | | | | 2 ³¹ -1 | average 10 Hz sample 8 | | NIPDDACAVG10HZ9 | int32 | 1 | N/A | -2 ³¹ | Si photodiode DAC | | | | | | 2 ³¹ -1 | average 10 Hz sample 9 | | NIPDDACAVG10HZ10 | int32 | 1 | N/A | -2 ³¹ | Si photodiode DAC | | | | | | 2^{31} -1 | average 10 Hz sample 10 | The following attributes (5) are defined for the science data: ScienceDataAttr = Science AppID82 data;<LF> Fields = {Comma separated list of mnemonics};<LF> Units = {Comma separated list of units};<LF> Range = {Comma separated list of ranges each with format [Min...Max]};<LF> Coordinate System = N/A;<LF> #### 2.4 ENGINEERING DATA The engineering data contains status information about the NISTAR instrument. They are extracted by the data processing system from AppID 86 of the telemetry received from the DSCOVR spacecraft. Each data element is directly associated with a data item in AppID 86 of the raw telemetry identified by a mnemonic. The data in the level 1 products have been converted to engineering units but retain their one to one associations with the items in the raw telemetry from which they were derived. Each section of data includes at its beginning the data items from mnemonics H056TIME and H056CNT. Each record in these datasets represents the data collected in ten seconds of instrument time. Table 4 – Engineering_Data data contents | Field Name | Data
Type | Order | Units | Range | Description | |--------------|--------------|-------|---------|------------|---| | H056TIME | float64 | 1 | Seconds | 0
5.0E9 | System time when packet was formed (DSCOVR Epoch) | | ITOSQUALITY | char8 | 1 | N/A | ' ' or 'Q' | Data quality factor compiled by ITOS. ' '= good, 'Q' = bad. | | H056CNT | uint16 | 1 | N/A | 0
16383 | Packet sequence control source sequence count | | NIRADHOUSTMP | float32 | 1 | Celsius | -50
120 | Heat sink temperature | | NIRC1MTRTMP | float32 | 1 | Celsius | -50
120 | RC1 motor temperature | | NIRC2MTRTMP | float32 | 1 | Celsius | -50
120 | RC2 motor temperature | | NIRC3MTRTMP | float32 | 1 | Celsius | -50
120 | RC3 motor temperature | | NIPDMTRTMP | float32 | 1 | Celsius | -50
120 | Si photodiode motor temperature | | NIFWMTRTMP | float32 | 1 | Celsius | -50
120 | Filter wheel motor temp | | NIPWA11TMP | float32 | 1 | Celsius | -50
120 | Analog printed wiring assembly 1-1 temperature | | NIPWA12TMP | float32 | 1 | Celsius | -50
120 | Analog printed wiring assembly 1-2 temperature | | NIPWA13TMP | float32 | 1 | Celsius | -50
120 | Analog printed wiring assembly 1-3 temperature | | NIPWA14TMP | float32 | 1 | Celsius | -50 | Analog printed wiring | |------------------|---------|---|---------------|-------|---------------------------| | NIP W A 14 I WIF | 110at32 | 1 | Ceisius | 120 | | | NIDWA OTTMO | fl422 | 1 | Calaina | -50 | assembly 1-4 temperature | | NIPWA21TMP | float32 | 1 | Celsius | | Analog printed wiring | | MDM COMPLE | G .22 | 1 | G 1 : | 120 | assembly 2-1 temperature | | NIPWA22TMP | float32 | 1 | Celsius | -50 | Analog printed wiring | | | | | | 120 | assembly 2-2 temperature | | NIPWA23TMP | float32 | 1 | Celsius | -50 | Analog printed wiring | | | | | | 120 | assembly 2-3 temperature | | NIPWA24TMP | float32 | 1 | Celsius | -50 | Analog printed wiring | | | | | | 120 | assembly 2-4 temperature | | NILVPSTMP | float32 | 1 | Celsius | -50 | Low voltage power supply | | | | | | 120 | temperature | | NITLMPWATMP | float32 | 1 | Celsius | -50 | Telemetry printed wiring | | | | | | 120 | assembly temperature | | NIMTRDRPWATMP | float32 | 1 | Celsius | -50 | Motor driver printed | | | | | | 120 | wiring assembly | | | | | | | temperature | | NIP5VDC | float32 | 1 | Volts | 020 | +5 VDC | | NIP15VDC | float32 | 1 | Volts | 040 | +15 VDC | | NIN15VDC | float32 | 1 | Volts | -400 | -15 VDC | | NIP30VDC | float32 | 1 | Volts | 0 | +30 VDC | | 141 30 4 20 | 1104132 | 1 | VOILS | 100 | 130 VDC | | NITSKORID | uint8 | 1 | N/A | 015 | ID number of last task to | | TATISICORID | unito | 1 | 1 1/1 1 | 015 | have an overrun | | NITSKORCNT | uint16 | 1 | N/A | 0 | Last task overrun count | | MIDRORCIVI | unitio | 1 | 14/11 | 65535 | Last task overrain count | | NITSKMGROR | uint8 | 1 | N/A | 01 | Task manager overrun | | MIDIMOROR | unito | 1 | 14/11 | 01 | status | | NISCPDOR | uint8 | 1 | N/A | 01 | Subsystem control SI | | NISCI DON | unito | 1 | IN/A | 01 | photodiode overrun status | | NIMMMDOR | uint8 | 1 | N/A | 01 | Mission management | | MINIMINIDOR | uiiito | 1 | 1 N /A | 01 | | |
MICCCLITDOD | nim40 | 1 | NT / A | 0 1 | mode overrun status | | NISCSHTROR | uint8 | 1 | N/A | 01 | Subsystem control shutter | | NICCHEDOD | 0 | 1 | DT/A | 0 1 | overrun status | | NISCHTROR | uint8 | 1 | N/A | 01 | Subsystem control heater | | A HO GER G + C T | | | 27/4 | | overrun status | | NISCFPGAOR | uint8 | 1 | N/A | 01 | Subsystem control field | | | | | | | programmable gate array | | | | | 1 | | overrun stat | | NISCFWOR | uint8 | 1 | N/A | 01 | Subsystem control filter | | | | | | | wheel overrun status | | NISCTSCOR | uint8 | 1 | N/A | 01 | Subsystem control | | | | | | | DSCOVR spacecraft | | | | | | | computer overrun status | | NIRC1SHTROSC | uint16 | 1 | N/A | 0 | RC1 shutter open switch | |--------------|---------|---|-----|-------|---------------------------| | | | | | 65535 | counter | | NIRC1SHTRCSC | uint16 | 1 | N/A | 0 | RC1 shutter close switch | | | | | | 65535 | counter | | NIRC2SHTROSC | uint16 | 1 | N/A | 0 | RC2 shutter open switch | | | | | | 65535 | counter | | NIRC2SHTRCSC | uint16 | 1 | N/A | 0 | RC2 shutter close switch | | | | | | 65553 | counter | | NIRC3SHTROSC | uint16 | 1 | N/A | 0 | RC3 shutter open switch | | | | | | 65535 | counter | | NIRC3SHTRCSC | uint16 | 1 | N/A | 0 | RC3 shutter close switch | | | | | | 65535 | counter | | NIPDSHTROSC | uint16 | 1 | N/A | 0 | Si photodiode open switch | | | | | | 65535 | counter | | NIPDSHTRCSC | uint16 | 1 | N/A | 0 | Si photodiode close | | | | | | 65535 | switch counter | | NIFWCWSC | uint16 | 1 | N/A | 0 | Filter wheel clockwise | | | | | | 65535 | switch counter | | NIFWCCWSC | uint16 | 1 | N/A | 0 | Filter wheel counter | | | | | | 65535 | clockwise switch counter | | NIPDBRDGNULL | uint8 | 1 | N/A | 01 | Si photodiode bridge | | | | | | | nulled status | | NIPDINSAT | uint8 | 1 | N/A | 01 | Si photodiode in | | | | | | | saturation status | | NIPDFZDACCMD | uint8 | 1 | N/A | 01 | Si photodiode freeze DAC | | | | | | | command status | | NIPDPID2P | float32 | 1 | N/A | 0 | Si photodiode | | | | | | 50.0 | proportional integral | | | | | | | derivative 2 P | | NIPDPID2I | float32 | 1 | N/A | 050.0 | Si photodiode | | | | | | | proportional integral | | | | | | | derivative 2 I | | NIPDPID2D | float32 | 1 | N/A | 0 | Si photodiode | | | | | | 50.0 | proportional integral | | | | | | | derivative 2 D | | NIPDPID2KLP | float32 | 1 | N/A | 0 | Si photodiode | | | | | | 1.0E8 | proportional integral | | | | | | | derivative 2K loop | | NIPDCAL | uint8 | 1 | N/A | 09 | Si photodiode shutter | | | | | | | calibration state | | NIRC3CAL | uint8 | 1 | N/A | 09 | RC3 Shutter calibration | | | | | | | state | | NIRC2CAL | uint8 | 1 | N/A | 09 | RC2 Shutter calibration | | | | | | | state | | NIRC1CAL | uint8 | 1 | N/A | 09 | RC1 Shutter calibration | |--|---------|---|---------|---------|---------------------------| | | 0.2220 | | | | state | | NIRC1SHCYCLE | uint8 | 1 | N/A | 01 | RC1 Shutter Cycle | | NIRC2SHCYCLE | uint8 | 1 | N/A | 01 | RC2 Shutter Cycle | | NIRC3SHCYCLE | uint8 | 1 | N/A | 01 | RC3 Shutter Cycle | | NIPDSHCYCLE | uint8 | 1 | N/A | 01 | Photodiode shutter cycle | | NIFWCAL | uint8 | 1 | N/A | 09 | Filter wheel calibration | | THE WORLD | unito | 1 | 1 1/11 | 09 | state | | NIRC1PTCRSP | float32 | 1 | Ohms | 0 | RC1 PTC resistance | | TVIRCH TERM | 1104132 | 1 | | 23000 | setpoint command | | NIRC1PID2P | float32 | 1 | N/A | 0 | RC1 proportional integral | | 141101111111111111111111111111111111111 | 1104132 | 1 | 1 1/11 | 50.0 | derivative 2 P | | NIRC1PID2I | float32 | 1 | N/A | 050.0 | RC1 proportional integral | | 1\text{1\text{1\text{1\text{1\text{1\text{2\text{1\text{1\text{1\text{1\text{2\text{1\text{2\text{1\text{2\text{1\text{1\text{2\text{1\text{2\text{1\text{2\text{1\text{1\text{2\text{1\text{2\text{1\text{1\text{2\text{1\text{2\text{1\text{2\text{1\text{2\text{1\text{1\text{2\text{1\text{2\text{1\text{1\text{2\text{1\text{1\text{2\text{1\text{2\text{1\text{2\text{1\text{2\text{1\text{1\text{2\text{1\text{1\text{2\text{1\text{1\text{1\text{2\text{1\text{1\text{1\text{2\text{1\tiext{1\tiit}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}} | 1104132 | 1 | 14/11 | 050.0 | derivative 2 I | | NIRC1PID2D | float32 | 1 | N/A | 0 | RC1 proportional integral | | TVIRCIT ID 2D | 1104132 | 1 | 14/11 | 50.0 | derivative 2 D | | NIRC1PID2K | float32 | 1 | N/A | 0 | RC1 proportional integral | | TVIKCII IDZIK | 1104132 | 1 | 14/11 | 1.0E8 | derivative 2 K loop | | NIRC1BNOMSF | float32 | 1 | N/A | 02.0 | RC1 bridge null offset | | TURCIBITOMBI | 1104132 | 1 | 14/11 | 02.0 | measurement scale factor | | NIRC1MDACSF | float32 | 1 | N/A | 02.0 | RC1 MDAC scale factor | | NIRC1HTRSF | float32 | 1 | N/A | 02.0 | RC1 heater scale factor | | NIRC1DIFFMDSF | float32 | 1 | N/A | 02.0 | RC1 differential mode | | MICTOILLINIDGE | 1104132 | 1 | 14/71 | 10.0 | scale factor | | NIRC1BNOMOFFST | float32 | 1 | N/A | -65536 | RC1 bridge null offset | | MCIBNOMOTIST | 1104132 | 1 | 14/11 | 65535 | measurement offset | | NIRC1HTROFFST | float32 | 1 | N/A | -65536 | RC1 heater offset | | Memmorisi | 1104132 | 1 | 14/11 | 65535 | Ref heater offset | | NIRC1MDACOFFST | float32 | 1 | N/A | -65536 | RC1 MDAC offset | | TVIRCHINIBITICOTTST | 1104132 | 1 | 1 1/11 | 65535 | itel will to onset | | NIRC1CMDOLPWR | float32 | 1 | Watts | 0 | RC1 commanded open | | THEOTOMBOLITYIE | 1104122 | 1 | ,, accs | 6.60e-5 | loop power | | NIRC1SINWVFRQ | uint8 | 1 | Hz | 34 | RC1 sine wave frequency | | | 0,1110 | _ | | 156 | | | NIRC2PTCRSP | float32 | 1 | Ohms | 0 | RC2 PTC resistance | | 1 (111021 101101 | 1100002 | _ | | 23000 | setpoint command | | NIRC2PID2P | float32 | 1 | N/A | 0 | RC2 proportional integral | | | | _ | | 50.0 | derivative 2 P | | NIRC2PID2I | float32 | 1 | N/A | 050.0 | RC2 proportional integral | | | | _ | | | derivative 2 I | | NIRC2PID2D | float32 | 1 | N/A | 0 | RC2 proportional integral | | | | _ | | 50.0 | derivative 2 D | | NIRC2PID2K | float32 | 1 | N/A | 0 | RC2 proportional integral | | | | _ | | 1.0E8 | derivative 2 K loop | | | I | L | I | 1.020 | | | NIRC2BNOMSF | float32 | 1 | N/A | 02.0 | RC2 bridge null offset | |--|---------|---|-------|---------|---------------------------| | | | | | | measurement scale factor | | NIRC2MDACSF | float32 | 1 | N/A | 02.0 | RC2 MDAC scale factor | | NIRC2HTRSF | float32 | 1 | N/A | 02.0 | RC2 heater scale factor | | NIRC2DIFFMDSF | float32 | 1 | N/A | 0 | RC2 differential mode | | | | | | 10.0 | scale factor | |
NIRC2BNOMOFFST | float32 | 1 | N/A | -65536 | RC2 bridge null offset | | | | | | 65535 | measurement offset | | NIRC2HTROFFST | float32 | 1 | N/A | -65536 | RC2 heater offset | | | | | | 65535 | | | NIRC2MDACOFFST | float32 | 1 | N/A | -65536 | RC2 MDAC offset | | | | | | 65535 | | | NIRC2CMDOLPWR | float32 | 1 | Watts | 0 | RC2 commanded open | | | | | | 6.60e-5 | loop power | | NIRC2SINWVFRQ | uint8 | 1 | Hz | 34 | RC2 sine wave frequency | | | | | | 156 | | | NIRC3PTCRSP | float32 | 1 | Ohms | 0 | RC3 PTC resistance | | | | | | 23000 | setpoint command | | NIRC3PID2P | float32 | 1 | N/A | 0 | RC3 proportional integral | | | | | | 50.0 | derivative 2 P | | NIRC3PID2I | float32 | 1 | N/A | 050.0 | RC3 proportional integral | | | | | | | derivative 2 I | | NIRC3PID2D | float32 | 1 | N/A | 0 | RC3 proportional integral | | | | | | 50.0 | derivative 2 D | | NIRC3PID2K | float32 | 1 | N/A | 0 | RC3 proportional integral | | | | | | 1.0E8 | derivative 2 K loop | | NIRC3BNOMSF | float32 | 1 | N/A | 02.0 | RC3 bridge null offset | | | | | | | measurement scale factor | | NIRC3MDACSF | float32 | 1 | N/A | 02.0 | RC3 MDAC scale factor | | NIRC3HTRSF | float32 | 1 | N/A | 02.0 | RC3 heater scale factor | | NIRC3DIFFMDSF | float32 | 1 | N/A | 0 | RC3 differential mode | | | | | | 10.0 | scale factor | | NIRC3BNOMOFFST | float32 | 1 | N/A | -65536 | RC3 bridge null offset | | | | | | 65535 | measurement offset | | NIRC3HTROFFST | float32 | 1 | N/A | -65536 | RC3 heater offset | | | | | | 65535 | | | NIRC3MDACOFFST | float32 | 1 | N/A | -65536 | RC3 MDAC offset | | | | | | 65535 | | | NIRC3CMDOLPWR | float32 | 1 | Watts | 0 | RC3 commanded open | | | | | | 6.60e-5 | loop power | | NIRC3SINWVFRQ | uint8 | 1 | Hz | 34 | RC3 sine wave frequency | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | a | | | 156 | | | NIHSPTCRSP | float32 | 1 | Ohms | 0 | Heat sink PTC resistance | | | | | | 23000 | setpoint command | | NIHSPID2P | float32 | 1 | N/A | 0 | Heat sink proportional | |---------------|---------|---|-------|-------|---------------------------| | | ~ | | | 50.0 | integral derivative 2 P | | NIHSPID2I | float32 | 1 | N/A | 050.0 | Heat sink proportional | | | | | | | integral derivative 2 I | | NIHSPID2D | float32 | 1 | N/A | 0 | Heat sink proportional | | | | | | 50.0 | integral derivative 2 D | | NIHSPID2K | float32 | 1 | N/A | 0 | Heat sink proportional | | | | | | 1.0E8 | integral derivative 2 K | | | | | | | loop | | NIHSBNOMSF | float32 | 1 | N/A | 02.0 | Heat sink bridge null | | | | | | | offset measurement scale | | | | | | | factor | | NIHSMDACSF | float32 | 1 | N/A | 02.0 | Heat sink MDAC scale | | | | | | | factor | | NIHSDIFFMDSF | float32 | 1 | N/A | 0 | Heat sink differential | | | | | | 10.0 | mode scale factor | | NIHSBNOMOFFST | float32 | 1 | N/A | 0 | Heat sink bridge null | | | | | | 65535 | offset measurement offset | | NIHSMDACOFFST | float32 | 1 | N/A | 0 | Heat sink MDAC offset | | | | | | 6553 | | | NIHSCMDOLPWR | float32 | 1 | Watts | 0 | Heat sink Commanded | | | | | | 3.5 | open loop power | | NIHSSINWVFRQ | uint8 | 1 | Hz | 34 | Heat sink commanded | | | | | | 156 | sine wave frequency | | NIRC3HTRCALEN | uint8 | 1 | N/A | 01 | RC3 heater calibration | | | | | | | enabled | | NIHSPTCCALEN | uint8 | 1 | N/A | 01 | Heat sink PTC calibration | | | | | | | enabled | | NIRC3PTCCALEN | uint8 | 1 | N/A | 01 | RC3 calibration enabled | | NIRC2HTRCALEN | uint8 | 1 | N/A | 01 | RC2 heater calibration | | | | | | | enabled | | NIRC1HTRCALEN | uint8 | 1 | N/A | 01 | RC1 heater calibration | | | | | | | enabled | | NIRC2PTCCALEN | uint8 | 1 | N/A | 01 | RC2 calibration enabled | | NIRC1PTCCALEN | uint8 | 1 | N/A | 01 | RC1 calibration enabled | | NISCEXTWDT | uint8 | 1 | N/A | 01 | External watch dog timer | | | | | | | (science analog board) | | NISCLOCWDT | uint8 | 1 | N/A | 01 | Local watch dog timer | | | | | | | (science analog board) | The following attributes (5) are defined for the engineering data: EngineeringDataAttr = Engineering AppID86 data;<LF> Fields = {Comma separated list of mnemonics};<LF> Units = {Comma separated list of units};<LF> Range = {Comma separated list of ranges each with format [Min...Max]};<LF> Coordinate System = N/A;<LF> #### 2.5 THERMISTOR DATA The NISTAR thermistor data contains information on the temperature of the NISTAR instrument. These data come down in AppID 37 and are stored separately from the AppID 82 and AppID 86 data. Also included are mnemonics H025CNT and H025TIME which are packet count and packet time respectively. UHNISTEMP1 is in ICE box on an aluminum block (the block also houses thermostats). UHNISTEMP2 is on the interface plate between the heat sink and the radiometer housing. Each record in these datasets represents the data collected in 30 seconds of instrument time. Field Name Data Type **Order Units Description** Range H025TIME System time when packet float64 0...5.0E9 1 Seconds was formed (DSCOVR Epoch) **ITOSQUALITY** char8 1 N/A ", or "O, Data quality factor compiled by ITOS. ' '= good, 'Q' = bad. H025CNT uint16 1 N/A 0...16383 Packet sequence control source sequence count UHNISTTEMP1 -50...120 Temperature as measured float32 1 Celsius by thermistor 1 -50...120 UHNISTTEMP2 float32 1 Celsius Temperature as measured by thermistor 2 Table 5 – Thermistor Data data contents The following attributes (5) are defined for the thermistor data: ThermistorDataAttr = Thermistor AppID37 data;<LF> Fields = {Comma separated list of mnemonics};<LF> Units = {Comma separated list of units};<LF> Range = {Comma separated list of ranges each with format [Min...Max]};<LF> Coordinate System = N/A;<LF> ### 2.6 MISCELLANEOUS DATA A new AppID was generated to help diagnose instrument performance on the ground, called AppID Misc. This included both science and engineering data which did not appear in any of the other AppID's. Each data element is directly associated with a data item in AppIDMisc of the raw telemetry identified by a mnemonic. The data in the level 1 products have been converted to engineering units, but retain their one to one associations with the items in the raw telemetry from which they were derived. Table 6 – Miscellaneous_Data data contents | Field Name | Data | Order | Units | Range | Description | |------------------------|---------|-------|---------|-------------------------------------|--------------------| | | Type | | | | | | H052TIME | float64 | 1 | Seconds | 05.0E9 | Dscovr Epoch Time | | NIRC1BNOMMESAVG | | | | 21 21 | RC1 BNOM | | | int32 | 1 | N/A | -2 ³¹ 2 ³¹ -1 | Measured Average | | NIRC1PREDITMDAC | | | | | RC1 Pre Dither | | | int32 | 1 | N/A | 065535 | MDAC Command | | NIRC1PTCRERRAVG | | | | | RC1 PTC Resistance | | | int32 | 1 | Ohms | $-2^{31}2^{31}-1$ | Error Average | | NIRC1FZMDACCMD | | | | | RC1 Freeze MDAC | | | int32 | 1 | N/A | 01 | Command | | NIRC2BNOMMESAVG | | | | | RC2 BNOM | | | int32 | 1 | N/A | $-2^{31}2^{31}-1$ | Measured Average | | NIRC2PREDITMDAC | | | | | RC2 Pre Dither | | | int32 | 1 | N/A | 065535 | MDAC Command | | NIRC2PTCRERRAVG | | | | | RC2 PTC Resistance | | | int32 | 1 | Ohms | $-2^{31}2^{31}-1$ | Error Average | | NIRC2FZMDACCMD | | | | | RC2 Freeze MDAC | | | int32 | 1 | N/A | 01 | Command | | NIRC3BNOMMESAVG | | | | | RC3 BNOM | | | int32 | 1 | N/A | $-2^{31}2^{31}-1$ | Measured Average | | NIRC3PREDITMDAC | | | | | RC3 Pre Dither | | | int32 | 1 | N/A | 065535 | MDAC Command | | NIRC3PTCRERRAVG | | | | | RC3 PTC Resistance | | | int32 | 1 | Ohms | $-2^{31}2^{31}-1$ | Error Average | | NIRC3FZMDACCMD | | | | | RC3 Freeze MDAC | | | int32 | 1 | N/A | 01 | Command | | NIHSBNOMMESAVG | | | | | HS BNOM | | | int32 | 1 | N/A | $-2^{31}2^{31}-1$ | Measured Average | | NIHSPREDITMDAC | | | | | HS Pre Dither | | | int32 | 1 | N/A | 065535 | MDAC Command | | NIHSPTCRERRAVG | | | | | HS PTC Resistance | | | int32 | 1 | Ohms | $-2^{31}2^{31}-1$ | Error Average | | NIHSFZMDACCMD | 1 | | 0 | | HS Freeze MDAC | | | int32 | 1 | N/A | 01 | Command | | NILASTCMD | int32 | 1 | N/A | 065535 | Last Command | | NILASTCMDFLD | int32 | 1 | N/A | 065535 | Last Command Field | | NIPDCMDRC1LDPHS | 11102 | - | - 1/ | 000000 | PD Motor Control | | | | | | | Command RC1 | | | int32 | 1 | N/A | 01 | Load Phase Status | | NIPDCMDRC1MTREN | 111032 | 1 | 11/11 | 01 | PD Motor Control | | THE DEMINISTRET WITHER | | | | | Command RC1 | | | int32 | 1 | N/A | 01 | Motor Enabled | | | 111132 | 1 1 | 11//1 | U1 | IVIOLOI LIIAUICU | | | | | | | Status | |------------------------|---------|---|---------|--------|----------------------| | NIRC2CMDRC1LDPHS | | | | | PD Motor Control | | TVIRC2CIVIDICCIEDI IIS | | | | | Command RC2 | | | int32 | 1 | N/A | 01 | Load Phase Status | | NIRC2CMDRC1MTREN | IIIt32 | 1 | 1 1/2 1 | 01 | PD Motor Control | | TVIRC2CIVIDICETVITICET | | | | | Command RC2 | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC3CMDRC1LDPHS | 11102 | 1 | 14/11 | 01 | PD Motor Control | | TARCSCADACTEDITIS | | | | | Command RC3 | | | int32 | 1 | N/A | 01 | Load Phase Status | | NIRC3CMDRC1MTREN | 11102 | 1 | 14/11 | 01 | PD Motor Control | | TARCSCINDICTIVITIEN | | | | | Command RC3 | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC1CMDFWLDPHS | 11102 | 1 | 14/11 | 01 | RC1 Motor Control | | TARCTEMBI WEBITIS | | | | | Command FW Load | | | int32 | 1 | N/A | 01 | Phase Status | | NIRC1CMDFWMTREN | 11102 | 1 | 1 1/2 1 | 01 | RC1 Motor Control | | TVIRCTEIVIDI WIVITREIV | | | | | Command FW | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC1CMDLDSTPCTR | 11100 2 | 1 | 1 1/1 1 | 01111 | RC1 Motor Control | | | | | | | Command Load Step | | | int32 | 1 | N/A | 01 | Counter Status | | NIRC1CMDMTRCTRRS | | | | | RC1 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Counter Reset Status | | NIRC1CMDMTRDIR | | | | | RC1 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Direction | | NIRC1CMDMTRHLDOF | | | | | RC1 Motor Control | | | |
 | | Command Motor | | | int32 | 1 | N/A | 065535 | Hold Off | | NIRC1CMDMTRPHSA | | | | | RC1 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Phase A Status | | NIRC1CMDMTRPHSB | | | | | RC1 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Phase B Status | | NIRC1CMDMTRSPD | | | | | RC1 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 07 | Speed | | NIRC1CMDMTRSTOP | | | | | RC1 Motor Control | | | int32 | 1 | N/A | 01 | Command Stop | | | | | | | Motor Status | |--------------------------|--------|---|--------|--------|----------------------| | NIRC1CMDMTRSTPCT | | | | | RC1 Motor Control | | TARCTCIVIDITINGTICT | | | | | Command Motor | | | int32 | 1 | N/A | 065535 | Step Count | | NIRC1CMDSTPCLKEN | 111032 | 1 | 1 1/21 | 003333 | RC1 Motor Control | | TVIRCTEWIDSTI CEREIV | | | | | Command Step | | | int32 | 1 | N/A | 01 | Clock Enable Status | | NIRC1MTRGOCMD | 111132 | 1 | IN/A | 01 | RC1 Motor Go | | MIKCIWI KOOCWID | int32 | 1 | N/A | 01 | Command | | NIPDCMDRC2LDPHS | 111132 | 1 | IN/A | 01 | PD Motor Control | | NII DEWIDKEZEDI IIS | | | | | Command RC2 | | | int32 | 1 | N/A | 01 | Load Phase Status | | NIPDCMDRC2MTREN | 111132 | 1 | IN/A | 01 | PD Motor Control | | NIPDCMDRC2MTREN | | | | | Command RC2 | | | | | | | | | | :422 | 1 | NT/A | 0 1 | Motor Enabled | | NIDC1CMDDC2LDDIIG | int32 | 1 | N/A | 01 | Status | | NIRC1CMDRC2LDPHS | | | | | RC1 Motor Control | | | | 1 | DT/A | 0 1 | Command RC2 | | NID GLGL (DD GOL (EDELL) | int32 | 1 | N/A | 01 | Load Phase Status | | NIRC1CMDRC2MTREN | | | | | RC1 Motor Control | | | | | | | Command RC2 | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC3CMDRC2LDPHS | | | | | RC3 Motor Control | | | | | | | Command RC2 | | | int32 | 1 | N/A | 01 | Load Phase Status | | NIRC3CMDRC2MTREN | | | | | RC3 Motor Control | | | | | | | Command RC2 | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC2CMDFWLDPHS | | | | | RC2 Motor Control | | | | | | | Command FW Load | | | int32 | 1 | N/A | 01 | Phase Status | | NIRC2CMDFWMTREN | | | | | RC2 Motor Control | | | | | | | Command FW | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC2CMDLDSTPCTR | | | | | RC2 Motor Control | | | | | | | Command Load Step | | | int32 | 1 | N/A | 01 | Counter Status | | NIRC2CMDMTRCTRRS | | | | | RC2 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Counter Reset Status | | NIRC2CMDMTRDIR | | | | | RC2 Motor Control | | | int32 | 1 | N/A | 01 | Command Motor | | | | | | | Direction | |------------------|---------|---|---------|-------------|---------------------| | NIRC2CMDMTRHLDOF | | | | | RC2 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 065535 | Hold Off | | NIRC2CMDMTRPHSA | 11102 | 1 | 1 1/11 | 002222 | RC2 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Phase A Status | | NIRC2CMDMTRPHSB | 11102 | 1 | 1 1/11 | · · · · · · | RC2 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Phase B Status | | NIRC2CMDMTRSPD | 111002 | 1 | 1 1/1 1 | 01 | RC2 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 07 | Speed | | NIRC2CMDMTRSTOP | 11102 | 1 | 1 1/11 | 07 | RC2 Motor Control | | | | | | | Command Stop | | | int32 | 1 | N/A | 01 | Motor Status | | NIRC2CMDMTRSTPCT | 11100 2 | 1 | 1 1/1 1 | 01 | RC2 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 065535 | Step Count | | NIRC2CMDSTPCLKEN | 11102 | 1 | 1 1/11 | 002222 | RC2 Motor Control | | | | | | | Command Step | | | int32 | 1 | N/A | 01 | Clock Enable Status | | NIRC2MTRGOCMD | 11102 | 1 | 1 1/11 | 01111 | RC2 Motor Go | | | int32 | 1 | N/A | 01 | Command | | NIPDCMDRC3LDPHS | | | | | PD Motor Control | | | | | | | Command RC3 | | | int32 | 1 | N/A | 01 | Load Phase Status | | NIPDCMDRC3MTREN | | | | - | PD Motor Control | | | | | | | Command RC3 | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC1CMDRC3LDPHS | | | | | RC1 Motor Control | | | | | | | Command RC3 | | | int32 | 1 | N/A | 01 | Load Phase Status | | NIRC1CMDRC3MTREN | | | | | RC1 Motor Control | | | | | | | Command RC3 | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC2CMDRC3LDPHS | | | | | RC2 Motor Control | | | | | | | Command RC3 | | | int32 | 1 | N/A | 01 | Load Phase Status | | NIRC2CMDRC3MTREN | | | | | RC2 Motor Control | | | | | | | Command RC3 | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC3CMDFWLDPHS | | | | | RC3 Motor Control | |-------------------------|---------|---|---------|--------|----------------------| | THRESEIVED WEDT IIS | | | | | Command FW Load | | | int32 | 1 | N/A | 01 | Phase Status | | NIRC3CMDFWMTREN | 111032 | 1 | 14/11 | 01 | RC3 Motor Control | | WINCSCHIDI WINT KEN | | | | | Command FW | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIRC3CMDLDSTPCTR | 111132 | 1 | IN/A | 01 | RC3 Motor Control | | NIRCSCMDLDSTPCTR | | | | | | | | :20 | 1 | NT/A | 0 1 | Command Load Step | | NID COOL (D) (TD COD DO | int32 | 1 | N/A | 01 | Counter Status | | NIRC3CMDMTRCTRRS | | | | | RC3 Motor Control | | | 00 | 1 | 27/4 | 0 1 | Command Motor | | | int32 | 1 | N/A | 01 | Counter Reset Status | | NIRC3CMDMTRDIR | | | | | RC3 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Direction | | NIRC3CMDMTRHLDOF | | | | | RC3 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 065535 | Hold Off | | NIRC3CMDMTRPHSA | | | | | RC3 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Phase A Status | | NIRC3CMDMTRPHSB | | | | | RC3 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Phase B Status | | NIRC3CMDMTRSPD | | | | | RC3 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 07 | Speed | | NIRC3CMDMTRSTOP | | | | | RC3 Motor Control | | | | | | | Command Stop | | | int32 | 1 | N/A | 01 | Motor Status | | NIRC3CMDMTRSTPCT | | | | | RC3 Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 065535 | Step Count | | NIRC3CMDSTPCLKEN | | | | | RC3 Motor Control | | | | | | | Command Step | | | int32 | 1 | N/A | 01 | Clock Enable Status | | NIRC3MTRGOCMD | | - | | | RC3 Motor Go | | | int32 | 1 | N/A | 01 | Command | | NIRC1CMDPDLDPHS | | 1 | 2 1/2 2 | J1 | RC1 Motor Control | | | | | | | Command PD Load | | | int32 | 1 | N/A | 01 | Phase Status | | NIRC1CMDPDMTREN | 11102 | 1 | 11/11 | V1 | RC1 Motor Control | | THE CHILD DWITTEN | | | | | Command PD Motor | | | int32 | 1 | N/A | 01 | Enabled Status | | | 1111.52 | 1 | 2 22 | V1 | Litatica Status | | NIRC2CMDPDLDPHS | | | | | RC2 Motor Control | |------------------------|--------|---|-------|--------|----------------------| | NIKCZCWIDI DEDI IIS | | | | | Command PD Load | | | int32 | 1 | N/A | 01 | Phase Status | | NIRC2CMDPDMTREN | 111032 | 1 | 14/74 | 01 | RC2 Motor Control | | NIKC2CIVIDI DIVITREN | | | | | Command PD Motor | | | int32 | 1 | N/A | 01 | Enabled Status | | NIRC3CMDPDLDPHS | 111132 | 1 | IN/A | 01 | RC3 Motor Control | | NIRCSCMDPDLDPHS | | | | | Command PD Load | | | int32 | 1 | N/A | 01 | Phase Status | | NIDC2CMDDDMTDEN | 111132 | 1 | IN/A | 01 | | | NIRC3CMDPDMTREN | | | | | RC3 Motor Control | | | 20 | 1 | DT/A | 0 1 | Command PD Motor | | NADE CHARLES IN POLICE | int32 | 1 | N/A | 01 | Enabled Status | | NIPDCMDFWLDPHS | | | | | PD Motor Control | | | | | 37/4 | | Command FW Load | | | int32 | 1 | N/A | 01 | Phase Status | | NIPDCMDFWMTREN | | | | | PD Motor Control | | | | | | | Command FW | | | | | | | Motor Enabled | | | int32 | 1 | N/A | 01 | Status | | NIPDCMDLDSTPCTR | | | | | PD Motor Control | | | | | | | Command Load Step | | | int32 | 1 | N/A | 01 | Counter Status | | NIPDCMDMTRCTRRS | | | | | PD Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Counter Reset Status | | NIPDCMDMTRDIR | | | | | PD Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Direction | | NIPDCMDMTRHLDOFF | | | | | PD Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 065535 | Hold Off | | NIPDCMDMTRPHSA | | | | | PD Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Phase A Status | | NIPDCMDMTRPHSB | | | | | PD Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 01 | Phase B Status | | NIPDCMDMTRSPD | | | | | PD Motor Control | | | | | | | Command Motor | | | int32 | 1 | N/A | 07 | Speed | | NIPDCMDMTRSTOP | | | | | PD Motor Control | | | | | | | Command Stop | | | int32 | 1 | N/A | 01 | Motor Status | | NIPDCMDMTRSTPCNT | | | | | PD Motor Control | | | int32 | 1 | N/A | 065535 | Command Motor | | L | | | | | | | | | | | | Step Count | |-------------------------|---------|-----|----------------|-----------|-----------------------------| | NIPDCMDSTPCLCKEN | | | | | PD Motor Control | | | | | | | Command Step | | | int32 | 1 | N/A | 01 | Clock Enable Status | | NIPDMTRGOCMD | | | | - | PD Motor Go | | | int32 | 1 | N/A | 01 | Command | | NIRC1POSCLSD | int32 | 1 | N/A | 01 | RC1 Position Closed | | NIRC1POSOPN | int32 | 1 | N/A | 01 | RC1 Position Open | | NIRC2POSCLSD | int32 | 1 | N/A | 01 | RC2 Position Closed | | NIRC2POSOPN | int32 | 1 | N/A | 01 | RC2 Position Open | | NIRC3POSCLSD | int32 | 1 | N/A | 01 | RC3 Position Closed | | NIRC3POSOPN | int32 | 1 | N/A | 01 | RC3 Position Open | | H056TIME | | | | | System time when | | | | | | | packed was formed | | | float64 | 1 | Seconds | 05.0E9 | (DSCOVR epoch) | | NIRC1PHAMTRI | | | | | RC1 Phase A Motor | | | int32 | 1 | milliAmps | -50175 | Current | | NIRC1PHBMTRI | | | | | RC1 Phase B Motor | | | int32 | 1 | milliAmps | -50175 | Current | | NIRC2PHAMTRI | | | | | RC2 Phase A Motor | | | int32 | 1 | milliAmps | -50175 | Current | | NIRC2PHBMTRI | | | | | RC2 Phase B Motor | | | int32 | 1 | milliAmps | -50175 | Current | | NIRC3PHAMTRI | | | | | RC3 Phase A Motor | | | int32 | 1 | milliAmps | -50175 | Current | | NIRC3PHBMTRI | | | | | RC3 Phase B Motor
| | | int32 | 1 | milliAmps | -50175 | Current | | NIPDPHAMTRI | 22 | 1 | *11* A | 50 175 | PD Phase A Motor | | MDDDIDATEDI | int32 | 1 | milliAmps | -50175 | Current | | NIPDPHBMTRI | :22 | 1 | :11: A | 50 175 | PD Phase B Motor | | NIFWPHAMTRI | int32 | 1 | milliAmps | -50175 | Current EW Phase A Mater | | NIFWPHAMIRI | int32 | 1 | milli A mng | 50 175 | FW Phase A Motor | | NIFWPHBMTRI | 111132 | 1 | milliAmps | -50175 | Current
FW Phase B Motor | | 1A11, AA L 11D1A1 1 L/I | int32 | 1 | milliAmps | -50175 | Current | | NIRC1PHAMTRIPV | IIIt32 | 1 | IIIIIIAIIIps | -50175 | Peak RC1 Phase A | | TVIIXCII IIAWII IXIF V | int32 | 1 | milliAmps | -50175 | Motor Current | | NIRC1PHBMTRIPV | 1111.52 | 1 | minimunips | 30173 | Peak RC1 Phase B | | | int32 | 1 | milliAmps | -50175 | Motor Current | | NIRC2PHAMTRIPV | 11102 | 1 | | 20173 | Peak RC2 Phase A | | | int32 | 1 | milliAmps | -50175 | Motor Current | | NIRC2PHBMTRIPV | | - | | 2 2 2 . 0 | Peak RC2 Phase B | | | int32 | 1 | milliAmps | -50175 | Motor Current | | NIRC3PHAMTRIPV | int32 | 1 | milliAmps | -50175 | Peak RC3 Phase A | | THE STIM WITH Y | 1111.02 | 1 * | iiiiiiii iiips | 50175 | 1 out 100 1 hase 11 | | | | | | | Motor Current | |----------------|---------|---|-----------|----------|--------------------| | NIRC3PHBMTRIPV | | | | | Peak RC3 Phase B | | | int32 | 1 | milliAmps | -50175 | Motor Current | | NIPDPHAMTRIPV | III.S Z | 1 | | 30173 | Peak PD Phase A | | | int32 | 1 | milliAmps | -50175 | Motor Current | | NIPDPHBMTRIPV | IIIt32 | 1 | | 30173 | Peak PD Phase B | | | int32 | 1 | milliAmps | -50175 | Motor Current | | NIFWPHAMTRIPV | IIIt32 | 1 | | 30173 | Peak FW Phase A | | | int32 | 1 | milliAmps | -50175 | Motor Current | | NIFWPHBMTRIPV | misz | 1 | | 30173 | Peak FW Phase B | | | int32 | 1 | milliAmps | -50175 | Motor Current | | NIRADHOUSTMPPV | mesz | 1 | | 30173 | Peak Heat Sink | | | int32 | 1 | Celsius | -50120 | Temperature | | NIRC1MTRTMPPV | III.C Z | 1 | COISIGS | 20120 | Peak RC1 Motor | | | int32 | 1 | Celsius | -50120 | Temperature | | NIRC2MTRTMPPV | III.C Z | 1 | COISIGS | 20120 | Peak RC2 Motor | | | int32 | 1 | Celsius | -50120 | Temperature | | NIRC3MTRTMPPV | 11102 | 1 | 001510.5 | - C 0120 | Peak RC3 Motor | | | int32 | 1 | Celsius | -50120 | Temperature | | NIPDMTRTMPPV | | | 0.0000000 | | Peak PD Motor | | | int32 | 1 | Celsius | -50120 | Temperature | | NIFWMTRTMPPV | | | | | Peak FW Motor | | | int32 | 1 | Celsius | -50120 | Temperature | | NIPWA11TMPPV | | | | | Peak Wire Assembly | | | int32 | 1 | Celsius | -50120 | 1-1 Temperature | | NIPWA12TMPPV | | | | | Peak Wire Assembly | | | int32 | 1 | Celsius | -50120 | 1-2 Temperature | | NIPWA13TMPPV | | | | | Peak Wire Assembly | | | int32 | 1 | Celsius | -50120 | 1-3 Temperature | | NIPWA14TMPPV | | | | | Peak Wire Assembly | | | int32 | 1 | Celsius | -50120 | 1-4 Temperature | | NIPWA21TMPPV | | | | | Peak Wire Assembly | | | int32 | 1 | Celsius | -50120 | 2-1 Temperature | | NIPWA22TMPPV | | | | | Peak Wire Assembly | | | int32 | 1 | Celsius | -50120 | 2-2 Temperature | | NIPWA23TMPPV | | | | | Peak Wire Assembly | | | int32 | 1 | Celsius | -50120 | 2-3 Temperature | | NIPWA24TMPPV | | | | | Peak Wire Assembly | | | int32 | 1 | Celsius | -50120 | 2-4 Temperature | | NILVPSTMPPV | | | | | Peak Low Voltage | | | int32 | 1 | Celsius | -50120 | Power Supply Temp | | NITLMPWATMPPV | | | | | Peak Telemetry | | | | | | | Wire Assembly | | | int32 | 1 | Celsius | -50120 | Temp | | Int32 | NIMTRDRPWATMPPV | | | | | Peak Motor Driver | |--|---------------------|---------|---|---------|----------------------|-------------------| | Int32 | | | | | | Wire Assembly | | NIP5VDCPV | | int32 | 1 | Celsius | -50120 | • | | NIP15VDCPV | NIP5VDCPV | int32 | 1 | Volts | 020 | - | | NIN15VDCPV | | int32 | 1 | Volts | 040 | | | NIP30VDCPV | | - | 1 | Volts | -400 | | | NIRC1AREA ini32 | NIP30VDCPV | int32 | 1 | Volts | 0100 | | | NIRC3AREA int32 | NIRC1AREA | int32 | 1 | Percent | 0100 | RC1 Area | | NIPDAREA int32 1 | NIRC2AREA | int32 | 1 | Percent | 0100 | RC2 Area | | NISPARE1 | NIRC3AREA | int32 | 1 | Percent | 0100 | RC3 Area | | NISPARE2 | NIPDAREA | int32 | 1 | Percent | 0100 | SiPD Area | | NISPARE2 | NISPARE1 | float32 | 1 | N/A | 02^{32} -1 | NISTAR Spare 1 | | NISPARE4 | NISPARE2 | float32 | 1 | N/A | 02^{32} -1 | NISTAR Spare 2 | | NISPARE5 | NISPARE3 | float32 | 1 | N/A | 02^{32} -1 | NISTAR Spare 3 | | NISPARE6 float32 1 N/A 02 ³² -1 NISTAR Spare 6 NIRC1FCPRECHRGA float32 1 N/A 02 ³² -1 RC1 Fixed Close Precharge Type A Filter NIRC1FCPRECHRGB float32 1 N/A Filter NIRC1FCPRECHRGC float32 1 N/A 02 ³² -1 RC1 Fixed Close Precharge Type B Filter NIRC1FCPRECHRGC float32 1 N/A 02 ³² -1 RC1 Fixed Close Precharge Type C Filter NIRC2FCPRECHRGA float32 1 N/A Filter NIRC2FCPRECHRGB float32 1 N/A Filter NIRC2FCPRECHRGC float32 1 N/A Filter NIRC2FCPRECHRGC float32 1 N/A Filter NIRC2FCPRECHRGC float32 1 N/A Filter NIRC3FCPRECHRGA float32 1 N/A Filter NIRC3FCPRECHRGA float32 1 N/A Filter NIRC3FCPRECHRGA float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A Filter NIRC3FCPRECHRGC float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A Filter NIRC3FCPRECHRGC | NISPARE4 | float32 | 1 | N/A | 02^{32} -1 | NISTAR Spare 4 | | NIRC1FCPRECHRGA float32 1 N/A NIRC1FCPRECHRGB float32 1 N/A NIRC1FCPRECHRGB float32 1 N/A NIRC1FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A float32 1 N/A NIRC2FCPRECHRGA float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A RC3 Fixed Close Precharge Type A Filter NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC | NISPARE5 | float32 | 1 | N/A | 02^{32} -1 | NISTAR Spare 5 | | Precharge Type A Filter Precharge Type A Filter | NISPARE6 | float32 | 1 | N/A | 02^{32} -1 | NISTAR Spare 6 | | NIRC1FCPRECHRGB float32 1 N/A NIRC1FCPRECHRGC float32 1 N/A NIRC1FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGA float32 1 N/A NIRC2FCPRECHRGA float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A RC3 Fixed Close Precharge Type A Filter NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC NIRC3FCPRECHRGC RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC | NIRC1FCPRECHRGA | | | | 02^{32} -1 | RC1 Fixed Close | | NIRC1FCPRECHRGB float32 1 N/A Filter NIRC2FCPRECHRGC float32 1 N/A Size Close Precharge Type B Filter NIRC2FCPRECHRGA NIRC2FCPRECHRGA float32 1 N/A Size Close Precharge Type A Filter NIRC2FCPRECHRGB float32 1 N/A Filter NIRC2FCPRECHRGC float32 1 N/A Filter NIRC2FCPRECHRGC float32 1 N/A Filter NIRC3FCPRECHRGA float32 1 N/A Filter NIRC3FCPRECHRGA
float32 1 N/A Filter NIRC3FCPRECHRGA float32 1 N/A Filter NIRC3FCPRECHRGA float32 1 N/A Filter NIRC3FCPRECHRGB | | | | | | Precharge Type A | | Precharge Type B Filter NIRC1FCPRECHRGC Illustration NIRC2FCPRECHRGC Illustration NIRC2FCPRECHRGA Illustration NIRC2FCPRECHRGA Illustration NIRC2FCPRECHRGA Illustration NIRC2FCPRECHRGB Illustration NIRC2FCPRECHRGB Illustration NIRC2FCPRECHRGC Illustration NIRC2FCPRECHRGC Illustration NIRC2FCPRECHRGA Illustration NIRC2FCPRECHRGA Illustration NIRC2FCPRECHRGA Illustration NIRC3FCPRECHRGA Illustration NIRC3FCPRECHRGA Illustration NIRC3FCPRECHRGB Illustration NIRC3FCPRECHRGB Illustration NIRC3FCPRECHRGB Illustration NIRC3FCPRECHRGB Illustration NIRC3FCPRECHRGC NIRC3F | | float32 | 1 | N/A | | Filter | | NIRC1FCPRECHRGC Filter N/A Filter | NIRC1FCPRECHRGB | | | | 02^{32} -1 | RC1 Fixed Close | | NIRC1FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGA float32 1 N/A float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A RC3 Fixed Close Precharge Type A Filter NIRC3FCPRECHRGB float32 1 N/A RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC | | | | | | | | NIRC2FCPRECHRGA float32 1 N/A float32 1 N/A float32 1 N/A float32 1 N/A float32 1 N/A float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A float32 1 N/A RC2 Fixed Close Precharge Type C Filter RC3 Fixed Close Precharge Type A Filter NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGC RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC RC3 Fixed Close Precharge Type B Filter RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC | | float32 | 1 | N/A | | | | NIRC2FCPRECHRGA float32 1 N/A float32 1 N/A float32 1 N/A float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A float32 1 N/A float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A Filter NIRC3FCPRECHRGB float32 1 N/A RC3 Fixed Close Precharge Type A Filter NIRC3FCPRECHRGB float32 1 N/A RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC | NIRC1FCPRECHRGC | | | | 02^{32} -1 | | | NIRC2FCPRECHRGA float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A filter O2 ³² -1 RC2 Fixed Close Precharge Type A Filter RC2 Fixed Close Precharge Type B Filter NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGC float32 1 N/A RC3 Fixed Close Precharge Type A Filter NIRC3FCPRECHRGB float32 1 N/A RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC | | | | | | | | NIRC2FCPRECHRGB float32 1 N/A float32 1 N/A NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A float32 1 N/A float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A float32 1 N/A Filter NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC | | float32 | 1 | N/A | 22 | | | MIRC2FCPRECHRGB float32 1 N/A filter Comparison of the street | NIRC2FCPRECHRGA | | | | 02^{32} -1 | | | NIRC2FCPRECHRGB float32 1 N/A NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A float32 1 N/A float32 1 N/A float32 1 N/A RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGC number of the color | | | | 37/4 | | | | Precharge Type B Filter NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A Filter O2 ³² -1 RC3 Fixed Close Precharge Type A Filter NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGC float32 1 N/A Filter O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC Filter O2 ³² -1 RC3 Fixed Close Precharge Type B Filter | AND CARGOD FOUND OF | float32 | 1 | N/A | 0. 232 4 | 1.1 | | Filter NIRC2FCPRECHRGC N/A Filter RC2 Fixed Close Precharge Type C Filter RC3 Fixed Close Precharge Type C Filter RC3 Fixed Close Precharge Type A Filter RC3 Fixed Close Precharge Type A Filter RC3 Fixed Close Precharge Type A Filter RC3 Fixed Close Precharge Type B Filter RC3 Fixed Close Precharge Type B Filter RC3 Fixed Close Precharge Type B Filter RC3 Fixed Close Precharge Type C Fi | NIRC2FCPRECHRGB | | | | 0232-1 | | | NIRC2FCPRECHRGC float32 1 N/A NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A float32 1 N/A float32 1 N/A NIRC3FCPRECHRGB NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGC O2 ³² -1 RC2 Fixed Close Precharge Type A Filter RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC | | G 420 | 1 | DT/A | | | | MIRC3FCPRECHRGA NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC | NIDCZECDDECLIDCC | float32 | 1 | N/A | 0 232 1 | | | MIRC3FCPRECHRGA Solution Filter Filter | NIRC2FCPRECHRGC | | | | 0252-1 | | | NIRC3FCPRECHRGA float32 1 N/A float32 1 N/A O2 ³² -1 RC3 Fixed Close Precharge Type A Filter O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type B Filter O2 ³² -1 RC3 Fixed Close Precharge Type C | | floot22 | 1 | NI/A | | | | Precharge Type A Filter NIRC3FCPRECHRGB NIRC3FCPRECHRGB float32 1 N/A NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC O2 ³² -1 RC3 Fixed Close Precharge Type C | NIBC3ECDBECHDCV | 1100132 | 1 | IN/A | 0 232 1 | | | MIRC3FCPRECHRGB In the filter of | NINCSPERRECTINGA | | | | 02 -1 | | | NIRC3FCPRECHRGB float32 1 N/A 02 ³² -1 RC3 Fixed Close Precharge Type B Filter NIRC3FCPRECHRGC 02 ³² -1 RC3 Fixed Close Precharge Type C | | float32 | 1 | N/A | | 0 1 | | hand the float state of floa | NIRC3FCPRFCHRGR | 1104132 | 1 | 1 1/1 1 | 0 2 ³² -1 | 1.1 | | float321N/AFilterNIRC3FCPRECHRGC0232-1RC3 Fixed Close
Precharge Type C | THROST OF RECTINOD | | | | 02 -1 | | | NIRC3FCPRECHRGC 02 ³² -1 RC3 Fixed Close Precharge Type C | | float32 | 1 | N/A | | | | Precharge Type C | NIRC3FCPRECHRGC | 1104132 | 1 | 1 1/2 1 | $0.2^{32}-1$ | | | | | | | | 02 | | | THUALIZE TINES | | float32 | 1 | N/A | | Filter | | NIRC1FOPRECHRGA | | | | 02^{32} -1 | RC1 Fixed Open | |---------------------|---------|-----|-------|---------------------|----------------------------| | | | | | 02 | Precharge Type A | | | float32 | 1 | N/A | | Filter | | NIRC1FOPRECHRGB | | | | 02^{32} -1 | RC1 Fixed Open | | | | | | | Precharge Type B | | | float32 | 1 | N/A | | Filter | | NIRC1FOPRECHRGC | | | | 02^{32} -1 | RC1 Fixed Open | | | | | | | Precharge Type C | | | float32 | 1 | N/A | | Filter | | NIRC2FOPRECHRGA | | | | 02^{32} -1 | RC2 Fixed Open | | | | | | | Precharge Type A | | | float32 | 1 | N/A | | Filter | | NIRC2FOPRECHRGB | | | | 02^{32} -1 | RC2 Fixed Open | | | | | | | Precharge Type B | | | float32 | 1 | N/A | | Filter | | NIRC2FOPRECHRGC | | | | 02^{32} -1 | RC2 Fixed Open | | | | | | | Precharge Type C | | | float32 | 1 | N/A | | Filter | | NIRC3FOPRECHRGA | | | | 02^{32} -1 | RC3 Fixed Open | | | | | | | Precharge Type A | | | float32 | 1 | N/A | | Filter | | NIRC3FOPRECHRGB | | | | 02 ³² -1 | RC3 Fixed Open | | | | | | | Precharge Type B | | | float32 | 1 | N/A | 22 | Filter | | NIRC3FOPRECHRGC | | | | 02 ³² -1 | RC3 Fixed Open | | | | | | | Precharge Type C | | | float32 | 1 | N/A | 22 | Filter | | NIRC1AOPRECHRG0 | | | | 02 ³² -1 | RC1 Auto Open | | | | | 3.77. | | Precharge Type A | | | float32 | 1 | N/A | 0 222 1 | Filter | | NIRC1AOPRECHRG1 | | | | 02^{32} -1 | RC1 Auto Open | | | g .22 | 1 | DT/A | | Precharge Type B | | NID CLA CDD ECUD CO | float32 | 1 | N/A | 0. 232.1 | Filter | | NIRC1ACPRECHRG0 | | | | 02^{32} -1 | RC1 Auto Close | | | floct22 | 1 | NT/A | | Precharge Type A | | NIDC1 ACDDECLIDC1 | float32 | 1 | N/A | 02^{32} -1 | Filter PC1 Auto Close | | NIRC1ACPRECHRG1 | | | | 0252-1 | RC1 Auto Close | | | float32 | 1 | N/A | | Precharge Type B
Filter | | NIRC2AOPRECHRG0 | 110at32 | 1 | 1N/A | 02^{32} -1 | RC2 Auto Open | | IVINC2AOI NECIINUU | | | | 02 -1 | Precharge Type A | | | float32 | 1 | N/A | | Filter | | NIRC2AOPRECHRG1 | 1104132 | 1 | 11/1 | 02 ³² -1 | RC2 Auto Open | | NIKC2AOI KECIKUI | | | | 02 -1 | Precharge Type B | | | float32 | 1 | N/A | | Filter | | | 1100132 | 1 1 | 2 27 | | 1 1101 | | NIRC2ACPRECHRG0 | | | | 02^{32} -1 | RC2 Auto Close |
-----------------|---------|---|---------|--------------|---------------------------| | 1,210211211200 | | | | 02 | Precharge Type A | | | float32 | 1 | N/A | | Filter | | NIRC2ACPRECHRG1 | | | | 02^{32} -1 | RC2 Auto Close | | | | | | | Precharge Type B | | | float32 | 1 | N/A | | Filter | | NIRC3AOPRECHRG0 | | | | 02^{32} -1 | RC3 Auto Open | | | | | | | Precharge Type A | | | float32 | 1 | N/A | | Filter | | NIRC3AOPRECHRG1 | | | | 02^{32} -1 | RC3 Auto Open | | | | | | | Precharge Type B | | | float32 | 1 | N/A | | Filter | | NIRC3ACPRECHRG0 | | | | 02^{32} -1 | RC3 Auto Close | | | | | | | Precharge Type A | | | float32 | 1 | N/A | | Filter | | NIRC3ACPRECHRG1 | | | | 02^{32} -1 | RC3 Auto Close | | | | | | | Precharge Type B | | | float32 | 1 | N/A | | Filter | | NISCRC1PTCBSY | | | | | RC1 PTC Busy | | | | | | | (Science Analog | | | int32 | 1 | N/A | 01 | Board) | | NISCRC2PTCBSY | | | | | RC2 PTC Busy | | | | | | | (Science Analog | | | int32 | 1 | N/A | 01 | Board) | | NISCRC3PTCBSY | | | | | RC3 PTC Busy | | | | | 27/1 | | (Science Analog | | | int32 | 1 | N/A | 01 | Board) | | NISCHSPTCBSY | | | | | HS PTC Busy | | | | 1 | DT / A | 0 1 | (Science Analog | | NID CADNOLONIA | int32 | 1 | N/A | 01 | Board) | | NIRC1BNOMRW | | | | | RC1 Bridge Null | | | i-+22 | 1 | NT/A | 0 65525 | Offset Measurement | | NIDCADNOMBW | int32 | 1 | N/A | 065535 | Raw | | NIRC2BNOMRW | | | | | RC2 Bridge Null | | | int32 | 1 | N/A | 065535 | Offset Measurement
Raw | | NIRC3BNOMRW | 111132 | 1 | IN/A | 003333 | RC3 Bridge Null | | MINCODINOIVIK | | | | | Offset Measurement | | | int32 | 1 | N/A | 065535 | Raw | | NIRC1MDACCMD | 1111.32 | 1 | 1 1/ /1 | 003333 | RC1 MDAC | | TARCHIDACCID | int32 | 1 | N/A | 065535 | Command | | NIRC2MDACCMD | 1111.52 | 1 | 11/71 | 003333 | RC2 MDAC | | | int32 | 1 | N/A | 065535 | Command | | NIRC3MDACCMD | 1111.52 | 1 | 1 1/1 1 | 003333 | RC3 MDAC | | THEOMETICAL | int32 | 1 | N/A | 065535 | Command | | | 111032 | 1 | 2-28 | 003333 | Commund | | PNNISTARCUR | | | | | NISTAR Instrument | |--------------|-------|---|------|--------|--------------------| | | int32 | 1 | Amps | -33.5 | Current | | NIPDBRDGNULL | | | | | PD Bridge Nulled | | | int32 | 1 | N/A | 01 | Status | | NIHSBNOMRW | | | | | HS Bridge Null | | | | | | | Offset Measurement | | | int32 | 1 | N/A | 065535 | Raw | The following attributes (5) are defined for the Miscellaneous_data: MiscellaneousDataAttr = Miscellaneous AppIDMisc data;<LF> Fields = {Comma separated list of mnemonics};<LF> Units = {Comma separated list of units};<LF> Range = {Comma separated list of ranges each with format [Min...Max]};<LF> Coordinate System = N/A;<LF> #### 2.7 PHOTODIODE CURRENT DATA These values are the Earth or Moon's current values as measured by the NISTAR instrument's photodiode sensor. The NISTAR instrument can view either the Earth or the Moon alone or both together. It may also view bright planets. The epoch times are expressed in the number of seconds since 24 May 1968, 00:00:00:00.00h UTC accurate to 0.01 seconds. Lunar irradiances and centroid coordinates are included only in products that contain lunar data. The irradiance and centroid data are scaled to NISTAR epoch time using HDF dimension scaling. The NISTAR instrument has a 7 degree acceptance angle. This wide field will result in collection of irradiance from both the Earth and the Moon together about 15% of the time. Modeled Lunar irradiances may not be included at all times. Centroid coordinates are not included with data of objects other that the Earth or Moon. **Description** Dataset Data type **EarthCurrent** Dataset Contains the Earth currents LunarCurrent Dataset Contains the Lunar currents EarthLunarCurrent Dataset Contains the currents of the Earth and Moon together OtherCurrent Dataset Contains other currents **Table 7 - Photodiode_Current group contents** ## 2.7.1 Earth Current These data sets contain the Earth current as measured by the photodiode at 0.1 second samplings. This is produced when only the Earth is in the field of regard. **Table 8 - Earth Current data contents** | Dataset | Data | Order | Units | Range | Description | |---------|------|-------|-------|-------|-------------| | | type | | | | | | Epoch | float64 | 864,000 | Seconds | 0 | DSCOVR epoch time | |---------|---------|---------|---------|------|------------------------------------| | Time | | | | 5E9 | | | Current | float64 | 864,000 | Amps | 0 | Earth current values at 0.1 second | | | | | | 1E-5 | sampling intervals in amperes as | | | | | | | measured by the photodiode. | | | | | | | Produced when only the Earth is in | | | | | | | the field of regard. | The following attributes (5) are defined for the Earth photodiode current data: EarthCurrent_Attr = Photodiode current data; <LF> Fields = Epoch Time, Photodiode Current; <LF> Units = Seconds, Amps; <LF> Range = [0.0...5.0E9], [0.0...1.0E-5]; <LF> Coordinate System = N/A;<LF> #### 2.7.2 Lunar Current These data sets contain the lunar and modeled lunar current as measured by the photodiode at 0.1 second samplings. This is produced when only the moon is in the field of regard. **Table 9 - Lunar Current data contents** | Dataset | Data | Order | Units | Range | Description | |---------|---------|---------|---------|-------|------------------------------------| | | type | | | | | | Epoch | float64 | 864,000 | Seconds | 0 | DSCOVR epoch time | | Time | | | | 5E9 | - | | Current | float64 | 864,000 | Amps | 0 | Lunar current values at 0.1 second | | | | | | 1E-5 | sampling intervals in amperes as | | | | | | | measured by the photodiode. | | | | | | | Produced when only the Moon is in | | | | | | | the field of regard. | The following attributes (5) are defined for the lunar photodiode current data: LunarCurrent_Attr = Photodiode current data; <LF> Fields = Epoch Time, Photodiode Current; <LF> Units = Seconds, Amps; <LF> Range = [0.0...5.0E9], [0.0...1.0E-5]; <LF> Coordinate System = N/A;<LF> #### 2.7.3 Earth/Lunar Current This data set contains the combined Earth and Lunar current values as measured by the photodiode. This is produced when both bodies are in the field of regard. Dataset Data Order Units Range **Description** type **Epoch** float64 864,000 Seconds 0... DSCOVR epoch time Time 5E9 864,000 Combined Earth and Lunar current values Current float64 Amps 0... 1E-5 at 0.1 second sampling interval in amperes as measured by the photodiode. Produced when both bodies appear in the field of regard. Table 10 - Earth/Lunar Current data contents The following attributes (5) are defined for the Earth/lunar photodiode current data: EarthMoonCurrent_Attr = Photodiode current data; <LF> Fields = Epoch Time, Photodiode Current; <LF> Units = Seconds, Amps; <LF> Range = [0.0...5.0E9], [0.0...1.0E-5]; <LF> Coordinate System = N/A;<LF> # 2.7.4 Other Object Current This data set contains the current of objects other than the Earth or the Moon, such as deep space or bright planets, as measured by the photodiode at 0.1 second samplings. This data set will not be included in products that do not contain data from such objects. Dataset **Data** Order **Description** Units Range type Epoch Seconds 0... DSCOVR epoch time float64 864,000 Time 5E9 Current float64 864,000 0... Other Object current values at 0.1 **Amps** 1E-5 second sampling intervals in amperes as measured by the photodiode. Produced when neither Earth nor Moon is in the field of regard. Table 11 - Other current data contents The following attributes (5) are defined for the other object photodiode current data: OtherCurrent_Attr = Photodiode current data; <LF> Fields = Epoch Time, Photodiode Current; <LF> Units = Seconds, Amps; <LF> Range = [0.0...5.0E9], [0.0...1.0E-5]; <LF> Coordinate System = N/A;<LF> #### 2.8 RADIOMETER POWER DATA This group contains the receiver heater power (also known as "L1A radiometer power") of each of the three active electronic substitute radiometers (ESRs). By the principle of electrical substitution, changes in the receiver heater power compensate for changes in the optical power incident on the cavity. Because only changes in optical power are detected, to measure the optical power, it is modulated by a shutter that continually cycles from an open-to-closed state with a 50 % duty cycle and a fixed period. The *L1A radiometer power* is the time series of the electronically measured receiver heater power that has been converted to nominal units of Watts and is reported at a 1 second data rate. Conversion to Earth irradiance is performed during level 1B processing, which includes the following: demodulation, subtraction of shutter-modulated background signals that are measured during dark space views, and application of ground calibration data. To facilitate level 1B processing, the NISTAR view information (interpolated), shutter position (in motor steps), and filter wheel position (in motor steps) are reported along with the *L1A radiometer power* at the same 1 Hz data rate. DatasetData typeDescriptionModulatedRadiometerPowerDatasetContains the radiometric data
structure measured at the nominal
data rate (VC0)ModulatedRadiometerPowerDecimatedDatasetContains the radiometric data
structure measured at the decimated
data rate (VC1) **Table 12 – Radiometer_Power group contents** #### 2.8.1 Modulated Radiometer Power This dataset contains the data structure of L1A radiometric power measured at the nominal VC0 (1 second) data rate. The new field in v3.0 and above, "isCopied", is an interpolation flag value that indicates the origin of each data entry. This field is introduced because additional interpolation schemes have been employed to fill data gaps. More details can be found in the NISTAR Data Quality Report. | Field Name | Data
Type | Units | Range | Description | |-----------------|--------------|---------|--------|-------------------| | DscovrEpochTime | float64 | Seconds | 05.0E9 | DSCOVR Epoch time | Table 13 –
ModulatedRadiometerPower data contents | RadiometerPower1 | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 1 power | |------------------|---------|-------|-------------------|---| | RadiometerPower2 | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 2 power | | RadiometerPower3 | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 3 power | | NISTARView | int32 | N/A | -24 | An integer representing what object(s) is in the NISTAR field of view | | ShutterMotor1 | int32 | N/A | 0205 | Receiver Cavity 1 shutter motor position in steps | | ShutterMotor2 | int32 | N/A | 0205 | Receiver Cavity 2 shutter motor position in steps | | ShutterMotor3 | int32 | N/A | 0205 | Receiver Cavity 3 shutter motor position in steps | | FilterWheel | int32 | N/A | 01105 | Filter wheel position in steps | | IsCopied | short | N/A | 02 | Interpolation flag value: 0 – original data from telemetry 1 – gap less than 6 seconds, use linear interpolation 2 – gap greater than 6 seconds and less than 4 shutter periods, copied from adjacent data | The following attributes (5) are defined for the ModulatedRadiometerPower data: ModulatedRadiometerPowerAttr = Radiometer Irradiance data; <LF> Fields = Epoch Time, Radiometer 1 Power, Radiometer 2 Power, Radiometer 3 Power, NISTARView, Shutter Motor Step 1, Shutter Motor Step 2, Shutter Motor Step 3, Filter Wheel Step; <LF> Units = Seconds, Watts, Watts, Watts, {1 = Earth Only, 2 = Moon Only, 3 = Deep Space, 4 = Earth and Moon, 0 = Partial Earth Only, -1 = Transition, -2 = No Data Available}, N/A, N/A, N/A, N/A; <LF> Range = [0.0...5.0E9], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [-0...205], [0...205], [0...205], [0...105]; < LF > Coordinate System = N/A;<LF> ## 2.8.2 Modulated Radiometer Power Decimated This dataset contains the data structure of L1A radiometric power measured at the decimated VC1 (6 second) data rate. The decimated radiometer power is used only when the nominal VC0 data is not available. Table 14 – ModulatedRadiometerPowerDecimated data contents | Field Name | Data
Type | Units | Range | Description | |------------------|--------------|---------|-------------------|---| | DscovrEpochTime | float64 | Seconds | 05.0E9 | DSCOVR Epoch time | | RadiometerPower1 | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 1 power | | RadiometerPower2 | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 2 power | | RadiometerPower3 | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 3 power | | NISTARView | int32 | N/A | -24 | An integer representing what object(s) is in the NISTAR field of view | | ShutterMotor1 | int32 | N/A | 0205 | Receiver Cavity 1 shutter motor position in steps | | ShutterMotor2 | int32 | N/A | 0205 | Receiver Cavity 2 shutter motor position in steps | | ShutterMotor3 | int32 | N/A | 0205 | Receiver Cavity 3 shutter motor position in steps | | FilterWheel | int32 | N/A | 01105 | Filter wheel position in steps | |-------------|-------|-----|-------|--------------------------------| | | | | | | | | | | | | The following attributes (5) are defined for the ModulatedRadiometerPowerDecimated data: ModulatedRadiometerPowerDecimatedAttr = Radiometer Irradiance data; <LF> Fields = Epoch Time, Radiometer 1 Power, Radiometer 2 Power, Radiometer 3 Power, NISTARView, Shutter Motor Step 1, Shutter Motor Step 2, Shutter Motor Step 3, Filter Wheel Step; <LF> Units = Seconds, Watts, Watts, Watts, {1 = Earth Only, 2 = Moon Only, 3 = Deep Space, 4 = Earth and Moon, 0 = Partial Earth Only, -1 = Transition, -2 = No Data Available}, N/A, N/A, N/A, N/A; <LF> Range = [0.0...5.0E9], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [-2...4], [0...205], [0...205], [0...205], [0...205], [0...105]; <LF> Coordinate System = N/A; <LF> ## 2.9 GROUND CALIBRATION DATA This group contains the data used to calibrate the level 1 science data. The data in this section has been determined on the ground and will not change over the course of the mission. Included in this section is such information as the sizes of the apertures, the transmission properties of the filters, and the temperature sensitivity of various optical and electronic components. **Table 15 - Ground_Calibration group contents** | Dataset | Data | Description | |-----------------------------|---------|--| | | type | | | ApertureSeparation | Dataset | Contains the distance between the primary | | | | and secondary apertures | | FilterTransmissionCurves | Dataset | Contains the filter transmission curves for | | | | each filter pair | | PTCThermistorResistance | Dataset | Contains the table of resistance versus | | | | temperature for PTC thermistors | | PrimaryApertureDimensions | Dataset | Contains the physical size of the primary | | | | apertures for the four detectors | | ReceiverPowerResponsivity | Dataset | Contains the table of responsivity values s. | | | | incident power for receiver 1 through 3 and | | | | the corresponding uncertainties | | SecondaryApertureDimensions | Dataset | Contains the physical size of the secondary | | | | apertures for the four detectors | ## 2.9.1 **Primary Aperture Dimensions** This dataset contains the physical size of the primary apertures for the four detectors. This data is determined on the ground and does not change. Dataset Name: "Primary Aperture Dimensions" Class: "Calibration" Table 16 - Primary Aperture Dimensions data contents | Field Name | Data Type | Order | Units | Range | Description | |----------------|-----------|-------|-----------------|-------|-------------------------------------| | Receiver1Area | float32 | 1 | cm ² | 01 | Area of receiver 1 primary aperture | | Receiver2Area | float32 | 1 | cm ² | 01 | Area of receiver 2 primary aperture | | Receiver3Area | float32 | 1 | cm ² | 01 | Area of receiver 3 primary aperture | | PhotodiodeArea | float32 | 1 | cm ² | 01 | Area of photodiode primary aperture | The following attributes (5) are defined for the Primary Aperture Dimensions data: PrimaryApertureDimensionsAttr = Calibration data; <LF> Fields = Receiver1Area, Receiver2Area, Receiver3Area, PhotodiodeArea;<LF> Units = cm^2 , cm^2 , cm^2 , cm^2 ;<LF> Range = [0.0...1.0], [0.0...1.0], [0.0...1.0], [0.0...1.0]; <LF> Coordinate System = N/A;<LF> ## 2.9.2 Secondary Aperture Dimensions This dataset contains the physical sizes of the secondary apertures for the four detectors. This data is determined on the ground and does not change. Dataset Name: "SecondaryApertureDimensions" Class: "Calibration" **Table 17 - Secondary Aperture Dimensions data contents** | Field Name | Data Type | Order | Units | Range | Description | |----------------|-----------|-------|-----------------|-------|---------------------------------------| | Receiver1Area | float32 | 1 | cm ² | 02 | Area of receiver 1 secondary aperture | | | | | | | | | Receiver2Area | float32 | 1 | cm ² | 02 | Area of receiver 2 secondary aperture | | Receiver3Area | float32 | 1 | cm ² | 02 | Area of receiver 3 secondary aperture | | PhotodiodeArea | float32 | 1 | cm ² | 02 | Area of photodiode secondary aperture | The following attributes (5) are defined for the Secondary Aperture Dimensions data: SecondaryApertureDimensionsAttr = Calibration data; <LF> Fields = Receiver1Area, Receiver2Area, Receiver3Area, PhotodiodeArea;<LF> Units = cm^2 , cm^2 , cm^2 , cm^2 ;<LF> Range = [0.0...2.0], [0.0...2.0], [0.0...2.0], [0.0...2.0]; $\langle LF \rangle$ Coordinate System = N/A;<LF> ## 2.9.3 Primary and Secondary Aperture Separation This dataset contains the distance between the primary and secondary apertures. This distance is the same for all four detectors, and is determined on the ground. Dataset Name: "ApertureSeparation" Class: "Calibration" **Table 18 - ApertureSeparation data contents** | Field Name | Data | Order | Units | Range | Description | |--------------------|---------|-------|-------|-------|------------------------------| | | Type | | | | | | ApertureSeparation | float32 | 1 | cm | 1020 | Distance between primary and | | | | | | | secondary apertures | The following attributes (5) are defined for the ApertureSeparation data: ApertureSeparationAttr = Calibration data; <LF> Fields = ApertureSeparation;<LF> Units = Centimeters;<LF> Range = [10.0...20.0]; < LF> Coordinate System = N/A;<LF> # 2.9.4 <u>Positive Temperature Coefficient (PTC) Thermistors</u> This dataset contains a table of resistances and corresponding temperatures of the ESR PTC thermistors that were measured on the ground. Note that this data is *not* used to derive science data products—it is only provided as an instrument diagnostic. Dataset Name: "PTCThermistorResistance" Class: "Calibration" Table 19 - Positive temperature coefficient (PTC) thermistors data contents | Field Name | Data Type | Order | Units | Range | Description | |-------------|-----------|-------|---------|---------|---------------| | Temperature | float32 | 1 | Celsius | -100100 | Temperature | | | | | | | of thermistor | | Receiver1 | float32 | 1 | Ohms | 025000 | Electrical | | | | | | | resistance | | Receiver2 | float32 | 1 | Ohms | 025000 | Electrical | | | | | | | resistance | | Receiver3 | float32 | 1 | Ohms | 025000 | Electrical | |-----------|---------|---|------|--------|------------| | | | | | | resistance | | HeatSink | float32 | 1 | Ohms | 025000 | Electrical | | | | | | | resistance | The following attributes (5) are defined for the PTCThermistorResistance data: PTCThermistorResistanceAttr = Calibration data; <LF> Fields = Temperature, Receiver1, Receiver2, Receiver3, HeatSink;<LF> Units = Celsius, Ohms, Ohms, Ohms, Ohms;<LF> Range = [-100.0...100.0], [0.0...25000.0],
[0.0...25000.0], [0.0...25000.0], [0.0...25000.0];<LF> Coordinate System = N/A;<LF> ## 2.9.5 Receiver Power Responsivity at 532 nm This dataset contains a table of ESR responsivities (and corresponding uncertainties) measured during pre-launch laboratory calibration of NISTAR using calibration light source having a wavelength of 532 nm. The responsivity is the ratio of the measured power to a known incident to incident power. Dataset Name: "ReceiverPowerResponsivity" Class: "Calibration" Table 20 - ReceiverPowerResponsivity data contents | Field Name | Data
Type | Order | Units | Range | Description | |--|--------------|-------|-------|-------|---| | Reciever1PowerResponsivity | float32 | 1 | N/A | 02 | Radius of receiver 1 power responsivity | | Receiver1PowerResponsivityUncer tainty | float32 | 1 | N/A | 02 | Radius of receiver 1 power responsivity uncertainty | | Reciever2PowerResponsivity | float32 | 1 | N/A | 02 | Radius of receiver 2 power responsivity | | Receiver2PowerResponsivityUncer tainty | float32 | 1 | N/A | 02 | Radius of receiver 2 power responsivity uncertainty | | Reciever3PowerResponsivity | float32 | 1 | N/A | 02 | Radius of receiver 3 power responsivity | | Receiver3PowerResponsivityUncer tainty | float32 | 1 | N/A | 02 | Radius of receiver 3 power responsivity uncertainty | The following attributes (5) are defined for the ReceiverPowerResponsivity data: ReceiverPowerResponsivityAttr = Calibration data; <LF> Fields = IncidentPower, Receiver1PowerResponsivity, Receiver1PowerResponsivityUncertainty, Receiver2PowerResponsivity, Receiver2PowerResponsivityUncertainty, Receiver3PowerResponsivity, Receiver3PowerResponsivityUncertainty;<LF> Units = Watts, N/A, N/A, N/A, N/A, N/A, N/A, N/A; <LF> Range = [0.0...1.0E-4], [0.0...2.0], [0.0...2.0], [0.0...2.0], [0.0...2.0], [0.0...2.0], [0.0...2.0]; < LF > Coordinate System = N/A;<LF> #### 2.9.6 Filter B Transmission Curves This dataset contains the table of band B (200 nm to 4 μ m) filter transmission curves covering 200 nm to 18 μ m for each of the 3 filter pairs (Note that each "filter", e.g. 7B1, has 2 filters – one for bandpass filtering, and one for thermal filtering). The names in the table correspond to the code xyz where x = wheel position (1-12), y = filter band (A-C) and z = the number of the filter (there are 3 B filters, and 3 C filters, and 6 slots with no filter). These data are determined once on the ground in the laboratory. Also note that each filter is fixed in its wheel position, e.g., wheel position 1 always has filter C1 in it. Dataset Name: "FilterBTransmissionCurves" Class: "Calibration" Table 21 - FilterBTransmissionCurves data contents | Field Name | Data Type | Order | Units | Range | Description | |--------------------|-----------|-------|-------------|-------|---------------------------| | IncidentWavelength | float32 | 1 | Micrometers | 020 | Incident wavelength in µm | | 7B1 | float32 | 1 | N/A | 01 | Transmission ratio | | 11B2 | float32 | 1 | N/A | 01 | Transmission ratio | | 2B3 | float32 | 1 | N/A | 01 | Transmission ratio | The following attributes (4) are defined for the FilterBTransmissionCurves data: FilterBTransmissionCurvesAttr = Calibration data; <LF> Fields = IncidentWavelength, 7B1, 11B2, 2B3;<LF> Units = Micrometer, N/A, N/A, N/A;<LF> Range = [0.0...20.0], [0.0...1.0], [0.0...1.0], [0.0...1.0]; <LF> #### 2.9.7 Filter C Transmission Curves This dataset contains the table of band C (720 nm to 4 μ m) filter transmission curves covering 200 nm to 18 μ m for each of the 3 filter pairs. Dataset Name: "FilterCTransmissionCurves" Class: "Calibration" Field Name Data Type Order | Units Range **Description IncidentWavelength** float32 Micrometers 0...20 Incident wavelength in µm 1 1C1 float32 1 N/A 0...1 Transmission ratio 5C2 N/A float32 1 0...1Transmission ratio 8C3 Transmission ratio float32 1 N/A 0...1 Table 22 - FilterCTransmissionCurves data contents The following attributes (4) are defined for the FilterCTransmissionCurves data: FilterCTransmissionCurvesAttr = Calibration data: <LF> Fields = IncidentWavelength, 1C1, 5C2, 8C3;<LF> Units = Micrometer, N/A, N/A, N/A;<LF> Range = [0.0...20.0], [0.0...1.0], [0.0...1.0], [0.0...1.0]; <LF> #### 2.10 ON-ORBIT CALIBRATION DATA This group is used to calibrate the level 1 science data. These calibration tables are created and modified based on measurements taken while the spacecraft is in operation (as opposed to the ground-based calibration data described in the previous section). Table 23 – On-orbit_Calibration group contents **Dataset** Data **Description** type Dataset ServoSettlingErrorCorrection Contains the scaling factor to correct the servo-settling error DemodulationPhaseCorrection Dataset Contains the phase correction to the demodulated power Contains the pointing correction between InstrumentPointingCorrection Dataset the NISTAR and the EPIC instruments PhotodiodeDarkCurrent Contains the dark current of the photodiode Dataset RadiometerDarkPower Contains the background power lost to Dataset space from the radiometer Contains the time intervals of anomalous AnomalousData Dataset data # 2.10.1 Servo-Settling Error Correction This dataset contains the correction to the radiometric signal due to an observed transient effect in the servo-settling of the thermal control. The transient comes from the improperly configured servo feedforward and consequently comes into the Earth signal as a small overshoot. This calibration provides the scaling factor to remove the transient effect. **Dataset Name:** ServoSettlingErrorCorrection Class: Calibration Field Name Data Order Units Range **Description** Type StartingJulianDay float64 0... The starting Julian day for 1 Days 3E6 this correction ServoSettlingCorrectionF float64 1 N/A 0... The scaling factor to 2.0 correct the overshoot actor ServoSettlingCorrectionF float64 1 N/A 0... The uncertainty of the actorUncertainty scaling factor 2.0 Table 24 - ServoSettlingErrorCorrection measurements group data contents The following attributes (4) are defined for the ShutterDemodulationCorrection data: ShutterDemodulationCorrectionAttr= Calibration data; <LF> Fields = StartingJulianDay, DemodulationCorrectionFactor, DemodulationCorrectionFactorUncertainty; <LF> Units = Days, N/A, N/A < LF > Range = [0.0...3E6], [0.0...2.0], [0.0...2.0]; $\langle LF \rangle$ ## 2.10.2 <u>Demodulation Phase Error Correction</u> This dataset contains the correction to the radiometric signal due to the phase error between the modulated radiometer power and the shutter positions. Due to the limited knowledge of the actual shutter position, there is a phase lag in the commanded shutter position, which is used as the reference signal in the demodulation process. The phase error is evaluated on-orbit and used to correct the demodulated radiometer power data. **Dataset Name:** DemodulationPhaseCorrection **Class:** Calibration Table 25 - DemodulationPhaseCorrection measurements data contents | Field Name | Data
Type | Or
der | Units | Range | Description | |---|--------------|-----------|---------|----------|--| | StartingJulianDay | float64 | 1 | Days | 0
3E6 | The starting Julian day for this correction | | DemodulationPhaseCorrecti
on | float64 | 1 | Radians | 0
2π | The phase error in shutter position | | DemodulationPhaseCorrecti onUncertainty | float64 | 1 | Radians | 0
2π | Uncertainty of the phase error in shutter position | The following attributes (4) are defined for the DemodulationPhaseCorrection data: DemodulationPhaseCorrectionAttr = Calibration data; <LF> Fields = StartingJulianDay, DemodulationPhaseCorrection, DemodulationPhaseCorrectionUncertainty;<LF> Units = Days, Radians, Radians<LF> Range = [0.0...3E6], $[0.0...2\pi]$, $[0.0...2\pi]$; $\langle LF \rangle$ # 2.10.3 Pointing Correction with Respect to EPIC This dataset contains the pointing corrections between the NISTAR and the EPIC instruments in the spacecraft reference frame. These values are measured once at the beginning of the mission and again when the spacecraft reaches its final destination orbit (so at least 2 records). Dataset Name: "InstrumentPointingCorrection" Class: "Calibration" Table 26 - InstrumentPointingCorrection data contents | Field Name | Data | Order | Units | Range | Description | |--------------------|---------|-------|---------|--------|--| | | Type | | | | | | DscovrEpochTime | float64 | 1 | Seconds | 05.0E9 | DSCOVR Epoch time | | AttitudeMatrixRow1 | float64 | 3 | N/A | -11 | Row 1 of the Euler form of the attitude matrix as calculated from the quaternion | | AttitudeMatrixRow2 | float64 | 3 | N/A | -11 | Row 2 of the Euler form of the attitude matrix as calculated from the quaternion | | AttitudeMatrixRow3 | float64 | 3 | N/A | -11 | Row 3 of the Euler form of the attitude matrix as calculated from the quaternion | The following attributes (4) are defined for the InstrumentPointingCorrection data: InstrumentPointingCorrectionAttr = Calibration data; <LF> Fields = Epoch Time, Row 1 of Matrix $\{(1,1), (1,2), (1,3)\}$, Row 2 of Matrix $\{(2,1), (2,2), (2,3)\}$, Row 3 of Matrix $\{(3,1), (3,2), (3,3)\}; < LF >$ Units = Seconds, N/A, N/A, N/A<LF> Range = [0.0...5.0E9], [-1.0...1.0], [-1.0...1.0], [-1.0...1.0]; <LF> #### 2.10.4 Photodiode Dark Current Offset Measurements This dataset contains photodiode dark current offset measured versus time. These data are the averaged photodiode current when the spacecraft slew by approximately 4 degrees for a 2-hour deep space view once a month. **Dataset Name:** PhotodiodeDarkCurrent **Class:** Calibration **Field Name** Data Order Units Range **Description** Type DscovrEpochTime float64 1 Seconds 0... DSCOVR Epoch time 5.0E9
PhotodiodeDarkCurrent float64 1 0... Current when photodiode Amps 6E-5 is looking into deep space Table 27 - PhotodiodeDarkCurrent measurements data contents The following attributes (4) are defined for the PhotodiodeDarkCurrent data: PhotodiodeDarkCurrentAttr = Calibration data; <LF> Fields = DSCOVREpochTime, PhotodiodeDarkCurrent;<LF> Units = Seconds, Amps<LF> Range = [0.0...5.0E9], [0.0...6.0E-5]; < LF> ## 2.10.5 Radiometer Dark Power Offset Measurements This dataset contains radiometer dark power offset measured versus time. These data are the averaged radiometer heater power when the spacecraft slew by approximately 4 degrees for a 2-hour deep space view once a month. Due to the principle of an ESR, this radiometer heater power is a measure of the overall background power of the instrument lost into space. The dark power offset of radiometers, in contrast to the photodiode, is more susceptible to the change of operation configurations such as the shutter autocycle period and the PID parameters. The calibration data specifies the corresponding shutter autocycle period for each dark space measurement. Dataset Name: RadiometerDarkPower **Class:** Calibration Table 28 - RadiometerDarkPower measurements data contents | Field Name | Data
Type | Order | Units | Range | Description | |--------------------|--------------|-------|---------|-----------------------|--| | DscovrEpochTime | float64 | 1 | Seconds | 0
5.0E9 | DSCOVR Epoch time | | AutocyclePeriod | float64 | 1 | Minutes | 0
60.0 | Shutter autocycle period, 0 means autocycle off | | Receiver1DarkPower | float64 | 1 | Watts | -6.6E-
56.6
E-5 | Heater power of RC1 when looking into deep space | | Receiver2DarkPower | float64 | 1 | Watts | -6.6E-
56.6
E-5 | Heater power of RC2
when looking into deep
space | | Receiver3DarkPower | float64 | 1 | Watts | -6.6E-
56.6 | Heater power of RC3 when looking into deep | | | | E-5 | space | |--|--|-----|-------| | | | | | The following attributes (4) are defined for the RadiometerDarkPower data: PhotodiodeDarkCurrentAttr = Calibration data; <LF> Fields = DSCOVREpochTime, AutocyclePeriod, Receiver1DarkPower, Receiver2DarkPower, Receiver3DarkPower;LF> Units = Seconds, Minutes, Watts, Watts, Watts<LF> Range = [0.0...5.0E9], [0.0...60.0], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5] ## 2.10.6 Anomalous Data This dataset contains the time periods during which the radiometers have acquired data unsuitable for deriving science data products. The cause of anomalous data includes, but is not limited to, spacecraft maneuvers, instrument built-in-test errors and safe mode, and other special commanding. The information of anomalous time periods is applied to the radiometric science data in level 1B processing. Note that in addition to the anomalous data, data obtained within the extra two shutter cycles before and after the anomalous time period is also dropped, due to the algorithm of 4-period boxcar filters in the demodulation. Dataset Name: AnomalousData **Class:** Calibration Table 29 - AnomalousData measurements data contents | Field Name | Data
Type | Order | Units | Range | Description | |------------|--------------|-------|-------|-----------|--| | JulianDay | float64 | 1 | Days | 0
3E6 | Julian day | | StartHour | float64 | 1 | Hours | 0
24.0 | The start hour of anomalous data segment | | EndHour | float64 | 1 | Hours | 0
24.0 | The end hour of anomalous data segment | The following attributes (4) are defined for the AnomalousData data: AnomalousDataAttr = Calibration data; <LF> Fields = JulianDay, StartHour, EndHour;<LF> Units = Days, Hours, Hours;<LF> Range = [0.0...3.0E6], [0.0...24.0], [0.0...24.0]; <LF> #### 2.10.7 Anomalous Photodiode Data This dataset contains the time periods during which the photodiode has acquired data unsuitable for deriving science data products. The cause of anomalous photodiode data includes, but is not limited to, spacecraft maneuvers, instrument built-in-test errors and safe mode, and other special commanding. Since the photodiode is an independent instrument against the radiometers, the anomalous time periods can be different. Also, unlike the anomalous radiometer data, photodiode current data within the extra two shutter cycles before and after the anomalous time period is not truncated. Dataset Name: AnomalousPhotodiodeData **Class:** Calibration Table 30 - AnomalousPhotodiodeData measurements data contents | Field Name | Data
Type | Order | Units | Range | Description | |------------|--------------|-------|-------|-----------|--| | JulianDay | float64 | 1 | Days | 0
3E6 | Julian day | | StartHour | float64 | 1 | Hours | 0
24.0 | The start hour of anomalous data segment | | EndHour | float64 | 1 | Hours | 0
24.0 | The end hour of anomalous data segment | The following attributes (4) are defined for the AnomalousPhotodiodeData data: $Anomalous Photodio de Data Attr = Calibration\ data; <\!LF\!\!>$ Fields = JulianDay, StartHour, EndHour;<LF> Units = Days, Hours, Hours;<LF> Range = [0.0...3.0E6], [0.0...24.0], [0.0...24.0]; $\langle LF \rangle$ #### 2.11 GEOLOCATION DATA The geolocation data are sets of ephemeris and attitude information which are used as input to several algorithms which compute Earth and Moon subsatellite points, Earth and Moon gibbous fractions, and the objects within the NISTAR view. The geolocation data consists of nine datasets as described in the following tables. Table 31 – Geolocation_Data group contents | Dataset | Data | Description | | | |------------------------|---------|--|--|--| | | type | | | | | SpacecraftEphemeris | Dataset | Contains the DSCOVR ephemeris data | | | | EarthSubsatellitePoint | Dataset | Contains the latitude and longitude of the satellite point | | | | | | on the surface of the Earth | | | | LunarEphemeris | Dataset | Contains the Lunar ephemeris data | | | | LunarSubsatellitePoint | Dataset | Contains the latitude and longitude of the satellite point | |--------------------------|---------|--| | | | on the surface of the Moon | | SolarEphemeris | Dataset | Contains the Solar ephemeris data | | InstrumentAttitudeMatrix | Dataset | Contains the matrix that indicates the pointing direction | | | | of the instrument | | NISTARView | Dataset | Contains an integer from -2 to 4 representing what | | | | celestial object is in the FOV of the instrument. | | | | 0 – Earth is in the FOR but not entirely in the FOV | | | | 1 – Only Earth is in the FOV (nominal) | | | | 2 – Only Moon is in the FOR | | | | 3 – Neither Earth or Moon is in the FOR (e.g., deep | | | | space) | | | | 4 – Both Earth and Moon are in the FOR | | | | -1 – Spacecraft in transition | | | | -2 – No data available | | EarthCentroidCoord | Dataset | Contains Earth centroid coordinates | | LunarCentroidCoord | Dataset | Contains Lunar centroid coordinates | ## 2.11.1 Spacecraft Ephemeris The DSCOVR Ephemeris data comes from either the definitive ephemeris file, which is one record per minute, or the predicted ephemeris file (which is one record every 10 minutes). Each of the geolocation tables should have one days' worth of data, so once per minute would give 1440 records and once per 10 minutes would give 144 records. The requirements on the predicted ephemeris put the irradiances within the tolerance (so one does not gain anything by waiting for the definitive ephemeris). Data specifies the DSCOVR spacecraft position and velocity in geocentric rectangular inertial J2000 coordinates. Dataset Name: SpacecraftEphemeris **Class:** Geolocation Table 32 – Spacecraft Ephemeris data contents | Field Name | Data Type | Order | Units | Range | Description | |-----------------|-----------|-------|---------|--------|------------------------| | DscovrEpochTime | float64 | 1 | Seconds | 05.0E9 | DSCOVR Epoch time | | Position | float64 | 3 | Km | -3.0E6 | X, y, z components of | | | | | | 3.0E6 | position | | Velocity | float64 | 3 | Km/s | -11.0 | X, y, z, components of | | | | | | 11.0 | velocity | The following attributes (5) are defined for the SpacecraftEphemeris data: SpacecraftEphemerisAttr = Spacecraft Ephemeris data;<LF> Fields = Epoch Time, Position (x,y,z), Velocity (x,y,z);<LF> Units = Seconds, Kilometers, Kilometers per Second;<LF> Range = [0.0...5.0E9], [-3.0E6...3.0E6], [-11.0...11.0];<LF> Coordinate System = J2000 Geocentric Inertial;<LF> #### 2.11.2 Instrument Attitude Matrices The attitude matrix, which describes the pointing direction of the NISTAR instrument in geocentric rectangular inertial J2000 coordinates at the image exposure time. These data form a 3x3 matrix where each record in the dataset is a row of its respective matrix. Each field contains the three values for the column of the respective matrix. Earth field contains the three values for the column for the respective matrix. These data indicate the direction that the instrument is pointing. **Dataset Name:** InstrumentAttitudeMatrix **Class:** Geolocation Table 33 - InstrumentAttitudeMatrix data contents | Field Name | Data | Order | Units | Range | Description | |--------------------|---------|-------|---------|--------|----------------------------| | | Type | | | | | | DscovrEpochTime | float64 | 1 | Seconds | 05.0E9 | DSCOVR Epoch time | | AttitudeMatrixRow1 | float64 | 3 | N/A | -11 | Row 1 of the Euler form of | | | | | | | the attitude matrix as | | | | | | | calculated from the | | | | | | | quaternion | | AttitudeMatrixRow2 | float64 | 3 | N/A | -11 | Row 2 of the Euler form of | | | | | | | the attitude matrix as | | | | | | | calculated from the | | | | | | | quaternion | | AttitudeMatrixRow3 | float64 | 3 | N/A |
-11 | Row 3 of the Euler form of | | | | | | | the attitude matrix as | | | | | | | calculated from the | | | | | | | quaternion | The following attributes (5) are defined for the InstrumentAttitudeMatrix data: InstrumentAttitudeMatrixAttr = Attitude Matrix data; <LF> Fields = Epoch Time, Row 1 of Matrix $\{(1,1), (1,2), (1,3)\}$, Row 2 of Matrix $\{(2,1), (2,2), (2,3)\}$, Row 3 of Matrix {(3,1), (3,2), (3,3)};<LF> Units = Seconds, N/A, N/A, N/A;<LF> Range = [0.0...5.0E9], [-1.0...1.0], [-1.0...1.0], [-1.0...1.0]; $\langle LF \rangle$ Coordinate System = Local Spacecraft Axes;<LF> #### 2.11.3 Lunar Ephemeris This dataset describes the Moon's position and velocity in geocentric rectangular inertial J2000 coordinates interpolated to the image collection time. **Dataset Name:** LunarEphemeris **Class:** Geolocation **Table 34 - LunarEphemeris data contents** | Field Name | Data
Type | Order | Units | Range | Description | |-----------------|--------------|-------|---------|-----------------|---------------------------------| | DscovrEpochTime | float64 | 1 | Seconds | 05.0E9 | DSCOVR Epoch time | | Position | float64 | 3 | Km | -2.0E6
2.0E6 | X, y, z components of position | | Velocity | float64 | 3 | Km/s | -11.0
11.0 | X, y, z, components of velocity | The following attributes (5) are defined for the LunarEphemeris data: LunarEphemerisAttr = Spacecraft Ephemeris data; <LF> Fields = Epoch Time, Position (x,y,z), Velocity (x,y,z);<LF> Units = Seconds, Kilometers, Kilometers per Second;<LF> Range = [0.0...5.0E9], [-2.0E6...2.0E6], [-11.0...11.0]; $\langle LF \rangle$ Coordinate System = J2000 Geocentric Inertial;<LF> #### 2.11.4 Earth Subsatellite Location This dataset contains the latitude and longitude of the spacecraft's subsatellite point, i.e., the latitude and longitude of the point on the surface of the Earth pierced by a straight line connecting the center of the Earth and the spacecraft. The longitude angle has a range of -180 to 180 degrees, where -180 corresponds to 180 degrees west longitude. Similarly, -90 degrees latitude corresponds to 90 degrees south latitude. Dataset Name: EarthSubsatellitePoint **Class:** Geolocation Table 35 - EarthSubsatellitePoint data contents | Field Name | Data
Type | Order | Units | Range | Description | |-----------------|--------------|-------|---------|--------|--| | DscovrEpochTime | float64 | 1 | Seconds | 05.0E9 | DSCOVR Epoch time | | Latitude | float64 | 1 | Degrees | -9090 | Latitude of the subsatellite point as calculated from ephemeris data | | Longitude | float64 | 1 | Degrees | -180180 | Longitude of the subsatellite | |-----------|---------|---|---------|---------|-------------------------------| | | | | | | point as calculated from | | | | | | | ephemeris data | | SunAngle | float64 | 1 | Degrees | 0180 | Solar-Earth-DSCOVR angle | | | | | | | | The following attributes (5) are defined for the EarthSubsatellitePoint data: EarthSubsatellitePointAttr = Subsatellite Latitude/Longitude data;<LF> Fields = Epoch Time, Latitude, Longitude, SunAngle;<LF> Units = Seconds, Degrees, Degrees, CLF> Range = [0.0...5.0E9], [-90.0...90.0], [-180.0...180.0], [0.0...180.0]; <LF> Coordinate System = Geographic latitude/longitude;<LF> ## 2.11.5 <u>Lunar Subsatellite Location</u> This dataset contains the latitude and longitude of the spacecraft's subsatellite point, i.e., the latitude and longitude of the point on the surface of the Moon pierced by a straight line connecting the center of the Moon and the spacecraft. The latitude and longitude are given in lunar geographic (a.k.a, Selenographic) coordinates. See Escobal (1965). Dataset Name: LunarSubsatellitePoint **Class:** Geolocation Table 36 - Lunar Subsatellite Point data contents | Field Name | Data
Type | Order | Units | Range | Description | |-----------------|--------------|-------|---------|---------|---| | DscovrEpochTime | float64 | 1 | Seconds | 05.0E9 | DSCOVR Epoch time | | Latitude | float64 | 1 | Degrees | -9090 | Latitude of the subsatellite point as calculated from ephemeris data | | Longitude | float64 | 1 | Degrees | -180180 | Longitude of the subsatellite point as calculated from ephemeris data | | SunAngle | float64 | 1 | Degrees | 0180 | Solar-Moon-DSCOVR angle | The following attributes (5) are defined for the LunarSubsatellitePoint data: LunarSubsatellitePointAttr = Subsatellite Latitude/Longitude data; <LF> Fields = Epoch Time, Latitude, Longitude, SunAngle;<LF> Units = Seconds, Degrees, Degrees, CLF> Range = [0.0...5.0E9], [-90.0...90.0], [-180.0...180.0], [0.0...180.0]; <LF> Coordinate System = Geographic latitude/longitude;<LF> #### **2.11.6 NISTAR View** This field indicates the instrument pointing with respect to the Earth, Moon and deep space. The indicators are used to determine when a radiometrically valid measurement can be made of the Earth or the background (deep space). In order to accurately measure radiation from the Earth, it must lie entirely within the NISTAR 1-degree Field-of-View (FOV), and the Moon must lie outside the NISTAR 7-degree Field-of-Regard (FOR). When this condition is met, the NISTARView parameter has a value of 1. When the Earth lies within the FOR but not entirely within the FOV, and the Moon is outside the FOR, the value is 0. When the Moon exclusively falls within the FOR, the parameter is 2. When neither the Moon nor the Earth are within the FOR, i.e., when viewing deep space, the parameter is 3. A value of 4 indicates that both the Earth and the Moon are within the FOR. **Dataset Name: NISTARView** **Class:** Geolocation **Table 37 - NISTARView data contents** | Field Name | Data
Type | Order | Units | Range | Description | |-----------------|--------------|-------|---------|--------|---| | DscovrEpochTime | float64 | 1 | Seconds | 05.0E9 | DSCOVR Epoch time | | NISTARView | uint8 | 1 | N/A | -24 | An integer representing what object(s) is in the NISTAR field of view | The following attributes (5) are defined for the NISTARView data: NISTARViewAttr = NISTAR View data; <LF> Fields = Epoch Time, NISTARView;<LF> Units = Seconds, N/A;<LF> Range = [0.0...5.0E9], [-2...4]; < LF> Coordinate System = N/A;<LF> ## 2.11.7 Solar Ephemeris Describes the Sun's apparent position and velocity in geocentric rectangular inertial J2000 coordinates interpolated to the image collection time Dataset Name: SolarEphemeris **Class:** Geolocation Table 38 - SolarEphemeris data contents | Field Name | Data | Order | Units | Range | Description | |------------|------|-------|-------|-------|-------------| | | Type | | | | | | DscovrEpochTime | float64 | 1 | Seconds | 05.0E9 | DSCOVR Epoch time | |-----------------|---------|---|---------|---------|---------------------------------| | Position | float64 | 3 | Km | -3E63E6 | X, y, z components of position | | Velocity | float64 | 3 | Km/s | -1111 | X, y, z, components of velocity | The following attributes (5) are defined for the SolarEphemeris data: SolarEphemerisAttr = Spacecraft Ephemeris data; <LF> Fields = Epoch Time, Position (x,y,z), Velocity (x,y,z); <LF> Units = Seconds, Kilometers, Kilometers per Second; <LF> Range = [0.0...5.0E9], [-3.0E8...3.0E8], [-100.0...100.0]; <LF> Coordinate System = J2000 Geocentric Inertial; <LF> ## 2.11.8 Earth Centroid Coordinates This dataset contains the Earth centroid coordinates which map to the photodiode current values. The terrestrial geographic coordinates map to their respective current data sets with a cardinality of 1:100. In other words, one coordinate data point maps to each 100 current data points or every 10 seconds of time. If the Moon is also included in the field of view, only the centroid coordinates of the Earth are given. Table 39 - Earth centroid coordinates data | Dataset | Data
type | Order | Units | Range | Description | |---------------|--------------|-------|---------|-------------|-------------------------| | Epoch
Time | float64 | 8,640 | Seconds | 05E9 | DSCOVR epoch time Earth | | Latitude | float64 | 8,640 | Degrees | -90.090.0 | Latitude values | | Longitude | float64 | 8,640 | Degrees | -180.0180.0 | Longitude values | The following attributes (5) are defined for the Earth photodiode data: EarthCentroidCoordinatesAttr = Centroid Latitude/Longitude data; <LF>Fields = Epoch Time, Latitude, Longitude; <LF> Units = Seconds, Degrees, Degrees; <LF> Ranges = [0.0...5.0E9], [-90.0...90.0], [-180.0...180.0]; <LF> Coordinate System = Geographic latitude/longitude; <LF> #### 2.11.9 Lunar Centroid Coordinates This dataset contains the Lunar Centroid Coordinates, which map to the photodiode current data. The lunar geographic coordinates map to their respective current data sets with a cardinality of 1:100. In other words, one coordinate data point maps to each 100 current data points or every 10 seconds of time. Table 40 - Lunar centroid coordinates data | Dataset | Data
type | Order | Units | Range | Description | |---------------|--------------|-------|---------|-------------|-------------------------| | Epoch
Time | float64 | 8,640 | Seconds | 05E9 | DSCOVR epoch time Earth | | Latitude | float64 | 8,640 | Degrees | -90.090.0 | Latitude values | | Longitude | float64 | 8,640 | Degrees | -180.0180.0 | Longitude values | The following attributes (5) are defined for the lunar photodiode data: LunarCentroidCoordinatesAttr = Centroid Latitude/Longitude data; <LF> Fields = Epoch Time, Latitude, Longitude;<LF> Units = Seconds, Degrees, Degrees; <LF> Ranges = [0.0...5.0E9], [-90.0...90.0], [-180.0...180.0]; <LF> Coordinate System = Geographic latitude/longitude;<LF> #### 2.12 METADATA Each file shall have a global attribute called "metadata" attached to it. This is an HDF attribute. The metadata attribute shall contain information about the product. It is
a single character string with each *name=value* parameter is delimited by a ";<LF>" character set. The <LF> character is defined as ASCII code 0A (hexadecimal). The metadata items are stored in a single HDF attribute in one continuous string delimited by ";\n". The values in the latitude and longitude fields shall be the geographic coordinates of the specified pixels in the Earth image. The centroids of the images are defined as the center of the Earth disk as it appears in the image. The values are stored under the root Attributes of the HDF file. Attibute: Metadata Table 41 - Level 1A product metadata | Field Name | Data
Type | Order | Units | Range | Description | |------------|--------------|-------|-------|-------|--| | Name | String | 114 | N/A | N/A | Deep Space Climate Observatory National Institute of Standards and Technology Advanced Radiometer Level 1A Product | | Summary | String | 112 | N/A | N/A | This dataset contains a NISTAR level 1A dataset. Contains summary radiometer, calibration, and geolocation data. | |------------------------|--------|-----|-----|----------|---| | Keywords | String | 96 | N/A | N/A | DSCOVR, NISTAR, radiometer, L1A, lagrange, infrared, thermal, radiation, L-1, radiometer, cavity | | Project | String | 30 | N/A | N/A | Deep Space Climate
Observatory | | Producer_granule_id | String | 34 | N/A | N/A | The name of the HDF file (no null terminator at the end of string). | | File_creation_date | String | 21 | N/A | N/A | yyyy-mm-dd_hh:mm:ss
date/time (UTC) of the time
that the file was created, the
time that the data was
processed. | | Beginning_of_data_date | String | 21 | N/A | N/A | yyyy-mm-dd_hh:mm:ss date/time (UTC) of the beginning time of the view period, i.e., the start point of the 24hr period that the product contains data for. Usually, it is 12:00:00 of the prior date. | | End_of_data_date | String | 21 | N/A | N/A | yyyy-mm-dd_hh:mm:ss
date/time (UTC) of the end
time of the view period, i.e.,
the end point of the 24hr
period that the product
contains data for. Usually, it
is 11:59:59 of the reported
date. | | Granule_version | String | 5 | N/A | 01
99 | The processing version number of the product. For decimal version numbers, an additional string "_d" is appended, where d represents the decimal part. | | Comment | String | 40 | N/A | N/A | The miscellaneous text comment on the product. Null value="NULL". | |------------------------|--------|----|------------|-------------------|--| | Centroid_latitude | String | 7 | Degrees | -90
90 | The latitude of the image centroid, E.g., 37.25. Null value="NULL" | | Centroid_longtidue | String | 8 | Degrees | -180
180 | The longitude of the image centroid E.g., -173.28. Null value="NULL" | | Percent_data_available | String | 4 | Percentage | 0
100 | Indicates the percentage of data expected in a 24-our interval actually available in the product | | Data_quality | String | 5 | N/A | GOOD
or
BAD | Indicates if the quality of the data in the product is good enough for scientific analysis (GOOD) or not (BAD) | #### Metadata Text Format: Name=Deep Space Climate Observatory National Institute of Standards and Technology Advanced Radiometer Level 1A Product:<LF> Summary=This dataset contains a NISTAR level 1A dataset. Contains summary radiometer, calibration, and geolocation data. ;<LF> Keywords=DSCOVR, NISTAR, radiometer, L1A, lagrange, infrared, thermal, radiation, L-1, radiometer, cavity;<LF> Project=Deep Space Climate Observatory;<LF> Begin_Date= yyyy-mm-dd+hh:mm:ss;<LF> End_Date= yyyy-mm-dd+hh:mm:ss;<LF> Current_Date= yyyy-mm-dd+hh:mm:ss;<LF> Granule_version= xx/xx_x;<LF> Comment=NISTAR Level 1A Data.:<LF> Centroid_latitude=+/-xx.xx;<LF> Centroid longitude=+/-xxx.xx;<LF> Percent_data_available= xxx;<LF> Data quality= GOOD/BAD;<LF> ## 3 NISTAR LEVEL 1B DATA PRODUCT #### 3.1 PRODUCT OVERVIEW The NISTAR level 1B data products are generated from the level 1A products, which include the time series of the measured ESR cavity heater power and that of the measured photodiode current. For the radiometers, the level 1A radiometer power is first demodulated and then offset (background) corrected using the demodulated power measured during observations of dark space. The result is reported as the 1B Earth power, which is subsequently converted to Earth irradiance in units of W/m², and then to Earth radiance in units of W/m²/sr. The former is calculated by dividing the 1B Earth power by a receiver-dependent calibration constant. The latter is calculated by further dividing by the solid angle of the Earth subtended from DSCOVR, calculated as $\pi(Re/D)^2$, where Re is the Earth mean radius, and D is the distance between Earth and DSCOVR. Note that the 1B data products are not corrected using the transmittance of the band B or C filters. Such corrections may be developed using the provided filter transmittance data together with a user-provided model of the spectral content of the Earth-outgoing radiation. For the photodiode measurements, the 1B data includes the photodiode Earth current, which is the 1A photocurrent measured during earth observation with the "dark" photocurrent, measured during observation of dark space, subtracted. In addition, a distance-independent photodiode current is obtained by multiplying the Earth current by $(D/D_n)^2$, where D_n is approximately 1.49×10^6 km. As the last step of the level 1B processing, the Earth irradiance, radiance, and current are averaged, separately, over a 4-hour and 1-day window. Due to instrument noise, an averaging of at least four hours of the radiometer data is recommended; however, the Earth irradiance data which is reported at a one second cadence can be averaged to a period of the user's choosing. Level 1B products files contain data for an entire Julian Earth day. A Julian day is defined as the interval of time from 12:00:00.00h to 11:59:59.99h the following day URTC. The level 1A and level 1B data products are stored in separate HDF files at the ASDC. The time scale in most of the data objects described here is "DSCOVR epoch time." This is the number of seconds since 00:00:00.00 hours, 24, May, 1968 UTC or Julian day number 2,440,000.5. Unlike level 1A products, the number of significant digits in all level 1B radiometry datasets has been adjusted to eliminate excessive digits (Version 2.1 and above). | Group | Contents | |----------------------|--| | Demodulated_Power | Contains the heater power of ESRs demodulated from L1A | | | radiometer power data in 1 second cadence. | | Earth_Irradiance | Contains the Earth irradiance data in the total and filtered bands, | | | converted from the offset-corrected demodulated power. | | Binned_Averages | Contains the Earth irradiance, radiance and photodiode current | | | averaged over a 4-hour and 1-day window. | | Ground_Calibration | Contains 6 datasets, each containing laboratory-determined | | | calibration information for the instrument. This ground-calibration | | | information is used to convert instrument readings into irradiances. | | On-orbit_Calibration | Contains calibration data used in converting instrument readings to | | | irradiances. One example of on-orbit calibration data is the | | | photodiode "dark current" which has to be measured regularly over | | | the lifetime of the mission because it can change. | **Table 42 – L1B Data Group Types** ## 3.2 DATA VOLUMES Each NISTAR level 1B product contains up to approximately 17 MB of data. The values given in Table 40 are the maximum possible sizes. With compression in HDF5, the actual size of the level 1B product is less than 10 MB. The calibration data from groups "Ground_Calibration" and "On-orbit_Calibration" are same as in the level 1A product so they are not described in this section. Table 43 - L1B data volumes by group and dataset | Group | Dataset | Record
Size
(bytes) | Number
Records | Object
Size
(bytes) | |----------------------------|-------------------------------------|---------------------------|-------------------|---------------------------| | Demodulated_Power | DemodulatedRadiometerPower | 76 | 86400 | 6,566,400 | | Earth_Irradiance | BandA_EarthIrradiance | 40 | 86400 | 3,456,000 | | | BandB_EarthIrradiance | 40 | 86400 | 3,456,000 | | | BandC_EarthIrradiance | 40 | 86400 | 3,456,000 | | Binned_Averages | EarthIrradiancesFourHour | 136 | 24 | 3264 | | | EarthIrradiancesDaily | 136 | 1 | 136 | | Ground_Calibration | PrimaryApertureDimensions | 16 | 1 | 16 | | | SecondaryApertureDimensions | 16 | 1 | 16 | | | ApertureSeparation | 4 | 1 | 4 | | | PTCThermistorResistance | 20 | 58 | 1,160 | | | ReceiverPowerResponsivity | 28 | 1 | 28 | | | FilterBTransmissionCurves | 16 | 363 | 5,808 | | | FilterCTransmissionCurves | 16 | 548 | 8,768 | | On-orbit_Calibration | ServoSettlingCorrection | 12 | 3 | 36 | | | DemodulationPhaseCorrection | 12 | 3 | 36 | | | InstrumentPointingCorrection | 80 | 1 | 80 | | | PhotodiodeDarkCurrent | 12 | 100 | 1,200 | | | RadiometerDarkPower | 40 | 21,600 | 864,000 | | | AnomalousData | 12 | 1,800 | 21,600 | | Attributes | PrimaryApertureDimensionsAttr | 205 | 1 | 205 | | (embedded in each dataset) | SecondaryApertureDimensions
Attr | 205 | 1 | 205 | | | ApertureSeparationAttr | 116 | 1 | 116 | | | PTCThermistorResistanceAttr | 243 | 1 | 243 | | | ReceiverPowerResponsivityAttr | 377 | 1 | 377 | | | FilterBTransmissionCurvesAttr | 185 | 1 | 185 | | |
FilterCTransmissionCurvesAttr | 184 | 1 | 184 | | | ServoSettlingErrorCorrectionAttr | 216 | 1 | 216 | | | DemodulationPhaseCorrection
Attr | 220 | 1 | 220 | | | InstrumentPointingCorrectionAttr | 299 | 1 | 299 | |-----------------------|----------------------------------|------|---|------------| | | PhotodiodeDarkCurrentAttr | 154 | 1 | 154 | | | RadiometerDarkPowerAttr | 274 | 1 | 274 | | | AnomalousDataAttr | 162 | 1 | 162 | | | DemodulatedRadiometerPower | 1410 | 1 | 1410 | | | Attr | | | | | | BandA_EarthIrradianceAttr | 1326 | 1 | 1326 | | | BandB_EarthIrradianceAttr | 1326 | 1 | 1326 | | | BandC_EarthIrradianceAttr | 1326 | 1 | 1326 | | | EarthIrradiancesFourHourAttr | 2106 | 1 | 2106 | | | EarthIrradiancesDailyAttr | 2106 | 1 | 2106 | | Metadata | Metadata Attr | 365 | 1 | 365 | | Approximate Total Siz | ze | | | 17,853,357 | #### 3.3 DEMODULATED POWER DATA This group is the result of the phase sensitive demodulation of the input L1A radiometer power to extract the amplitude of the square wave. As described above, in the case of autocycle off mode the data is simply a running mean of the input signal. ## 3.3.1 <u>Demodulated Radiometer Power</u> This dataset contains the demodulated radiometer power as measured by the three active cavity detectors. The data rate is the nominal best available rate, and the data is not manually filtered for thermal stability. For autocycle on data, the data is a result of the phase sensitive four boxcar demodulation, and for autocycle off data, the data is a running mean of the input signal. Both the real and imaginary components of the demodulation are provided in this dataset. Note that they are already corrected by the phase error between the modulated radiometer power and its referencing shutter position. Field Name Units **Description** Data Range Type DscovrEpochTime float64 Seconds 0...5.0E9 DSCOVR Epoch time at the midpoint of the boxcar window DemodulatedRadiometer Receiver Cavity 1 float64 Watts -6.6E-5 Power1 ...6.6E-5 demodulated power Table 44 – DemodulatedRadiometerPower data contents | DemodulatedRadiometer
Power2 | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 2
demodulated power | |-----------------------------------|---------|-------|-------------------|---| | DemodulatedRadiometer
Power3 | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 3
demodulated power | | DemodulatedRadiometer
Power1Im | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 1
demodulated power
(imaginary component) | | DemodulatedRadiometer
Power2Im | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 2
demodulated power
(imaginary component) | | DemodulatedRadiometer
Power3Im | float64 | Watts | -6.6E-5
6.6E-5 | Receiver Cavity 3
demodulated power
(imaginary component) | | NISTARView | int32 | N/A | -24 | An integer representing what object(s) is in the NISTAR field of view | | ShutterMotor1 | int32 | N/A | 0205 | Receiver Cavity 1 shutter motor position in steps | | ShutterMotor2 | int32 | N/A | 0205 | Receiver Cavity 2 shutter motor position in steps | | ShutterMotor3 | int32 | N/A | 0205 | Receiver Cavity 3 shutter motor position in steps | | FilterWheel | int32 | N/A | 01105 | Filter wheel position in steps | The following attributes (5) are defined for the DemodulatedRadiometerPower data: DemodulatedRadiometerPowerAttr = Demodulated Radiometer Power data;<LF> Fields = Epoch Time, Demodulated Radiometer 1 Power, Demodulated Radiometer 2 Power, Demodulated Radiometer 3 Power, Demodulated Radiometer 1 Power Imaginary Component, Demodulated Radiometer 2 Power Imaginary Component, Demodulated Radiometer 3 Power Imaginary Component, NISTARView, Shutter Motor Step 1, Shutter Motor Step 2, Shutter Motor Step 3, Filter Wheel Step;<LF> Units = Seconds, Watts, Watts, Watts, Watts, Watts, Watts, {1 = Earth Only, 2 = Moon Only, 3 = Deep Space, 4 = Earth and Moon, 0 = Partial Earth Only, -1 = Transition, -2 = No Data Available}, N/A, N/A, N/A, N/A, N/A;<LF> Range = [0.0...5.0E9], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5 ## 3.4 EARTH IRRADIANCE DATA This group is the 1 Hz full time resolution of the Earth signal irradiance measured by each radiometer. For every second, the dataset provides the demodulated power during an Earth view and the dark background offset interpolated to 1 second data rate. The Earth signal irradiance is subtracted by the background and scaled by the receiver responsivity to the absolute scale. Note that the interpolation flag value in these datasets is a direct copy from the corresponding L1A radiometer power dataset. No additional interpolation is done after demodulation. ## 3.4.1 Band-A Earth Irradiance This dataset contains the Band-A Earth irradiances, nominally measured by the radiometer RC2 in 1 Hz data rate. The Earth view power is directly from the demodulated radiometer power when the instrument is viewing the Earth. The dark view power is interpolated from the on-orbit measurements of the RC2 cavity power during observation of dark space. The Earth signal irradiance is equal to the negative value of the Earth view power subtracting the dark view power, and then scaled by the responsivity of the receiver into the absolute irradiance unit. | Field Name | Data
Type | Units | Range | Description | |-----------------|--------------|---------|------------------|--| | DscovrEpochTime | float64 | Seconds | 05.0E9 | DSCOVR Epoch time at the midpoint of the boxcar window | | EarthViewPower | float64 | Watts | -6.6E5
6.6E-5 | The demodulated power from
the receiver heater DAC when
the instrument is viewing the
Earth | | DarkViewPower | float64 | Watts | -6.6E5
6.6E-5 | The background power derived from observations of dark space | Table 45 – Band-A EarthIrradiance data contents | EarthIrradiance | float64 | mW/m ² | 0.0100.0 | The background subtracted power directly from the Earth and scaled into absolute irradiance | |-----------------|---------|----------------------|----------|---| | EarthRadiance | float64 | W/m ² /sr | 0.0500.0 | The Earth radiance converted from the irradiance by dividing the solid angle of the Earth | | IsCopied | short | N/A | 02 | Interpolation flag value: 0 – original data from telemetry 1 – gap less than 6 seconds, use linear interpolation 2 – gap greater than 6 seconds and less than 4 shutter periods, copied from adjacent data | The following attributes (5) are defined for the BandA_EarthIrradiance data: BandA_EarthIrradianceAttr = Radiometer 2 (Nominal Band A) Irradiance data; <LF> Fields = Epoch Time, Earth View Demodulated Power, Dark View Demodulated Power, Earth Irradiance, Earth Radiance; <LF> Units = Seconds, Watts, Watts, mW/m², W/m²/sr; <LF> Range = [0.0...5.0E9], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [0.0...100.0], [0.0...500.0]; <LF> Coordinate System = N/A; <LF> ### 3.4.2 Band-B Earth Irradiance This dataset contains the Band-B Earth irradiances, nominally measured by the radiometer RC3 in 1 Hz data rate. The Earth view power is directly from the demodulated radiometer power when the instrument is viewing the Earth. The dark view power is interpolated from the on-orbit measurements of the RC3 cavity power during observation of dark space. The Earth signal irradiance is equal to the negative value of the Earth view power subtracting the dark view power, and then scaled by the responsivity of the receiver into the absolute irradiance unit. Table 46 – Band-B_EarthIrradiance data contents | Field Name | Data
Type | Units | Range | Description | |-----------------|--------------|---------|--------|--| | DscovrEpochTime | float64 | Seconds | 05.0E9 | DSCOVR Epoch time at the midpoint of the boxcar window | | EarthViewPower | float64 | Watts | -6.6E5
6.6E-5 | The demodulated power from
the receiver heater DAC when
the instrument is viewing the
Earth | |-----------------|---------|----------------------|------------------|---| | DarkViewPower | float64 | Watts | -6.6E5
6.6E-5 | The background power derived from observations of dark space | | EarthIrradiance | float64 | mW/m ² | 0.0100.0 | The background subtracted power directly from the Earth and scaled into absolute irradiance | | EarthRadiance | float64 | W/m ² /sr | 0.0500.0 | The Earth radiance converted from the irradiance by dividing the solid angle of the Earth | | IsCopied | short | N/A | 02 | Interpolation flag value: 0 – original data from telemetry 1 – gap less than 6 seconds, use linear interpolation 2 – gap greater than 6 seconds and less than 4 shutter periods, copied from adjacent data | The following attributes (5) are defined for the BandB_EarthIrradiance data: BandB EarthIrradianceAttr = Radiometer 3 (Nominal Band B) Irradiance data; <LF> Fields = Epoch Time, Earth view Demodulated Power, Dark View Demodulated Power, Earth Signal Irradiance, Earth Signal Radiance; <LF> Units = Seconds, Watts, Watts, mW/m², W/m²/sr; <LF> Range = [0.0...5.0E9], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [0.0...100.0], [0.0...500.0]; <LF> Coordinate System = N/A; <LF> #### **Band-C Earth Irradiance** 3.4.3 This dataset contains the Band-C Earth irradiances, nominally measured by the radiometer RC1 in 1 Hz data rate. The Earth view power is directly from the demodulated radiometer power when the instrument is viewing the Earth. The dark view power is interpolated from the
on-orbit measurements of the RC1 cavity power during observation of dark space. The Earth signal irradiance is equal to the negative value of the Earth view power subtracting the dark view power, and then scaled by the responsivity of the receiver into the absolute irradiance unit. Table 47 – Band-C_EarthIrradiance data contents | Field Name | Data
Type | Units | Range | Description | |-----------------|--------------|----------------------|------------------|---| | DscovrEpochTime | float64 | Seconds | 05.0E9 | DSCOVR Epoch time at the midpoint of the boxcar window | | EarthViewPower | float64 | Watts | -6.6E5
6.6E-5 | The demodulated power from the receiver heater DAC when the instrument is viewing the Earth | | DarkViewPower | float64 | Watts | -6.6E5
6.6E-5 | The background power derived from observations of dark space | | EarthIrradiance | float64 | mW/m ² | 0.0100.0 | The background subtracted power directly from the Earth and scaled into absolute irradiance | | EarthRadiance | float64 | W/m ² /sr | 0.0500.0 | The Earth radiance converted from the irradiance by dividing the solid angle of the Earth | | IsCopied | short | N/A | 02 | Interpolation flag value: 0 – original data from telemetry 1 – gap less than 6 seconds, use linear interpolation 2 – gap greater than 6 seconds and less than 4 shutter periods, copied from adjacent data | The following attributes (5) are defined for the BandC_EarthIrradiance data: BandC_EarthIrradianceAttr = Radiometer 1 (Nominal Band C) Irradiance data; <LF> Fields = Epoch Time, Earth View Demodulated Power, Dark View Demodulated Power, Earth Irradiance, Earth Radiance; <LF> Units = Seconds, Watts, Watts, mW/m², W/m²/sr; <LF> Range = [0.0...5.0E9], [-6.6E-5...6.6E-5], [-6.6E-5...6.6E-5], [0.0...100.0], [0.0...500.0]; <LF> Coordinate System = N/A; <LF> #### 3.5 BINNED AVERAGES DATA This group is the Earth radiometer irradiance and the Earth photodiode current averaged over longer intervals of time. The corresponding geolocation data and the Earth solid angle is provided, as well. The sub-satellite longitude angle has a range of -180 to 180 degrees, where -180 degrees corresponds to 180 degrees west longitude. Similarly, -90 degrees sub-satellite latitude corresponds to 90 degrees south latitude. #### 3.5.1 Average Measurements at Four Hour Resolution This dataset contains averages of the Earth irradiances as summed over a given four-hour period. A value of -999 indicates that there were not enough data points (< 60 %) within the time bin for a useful average to be computed. The uncertainty of the irradiance reading for each band is calculated as the standard deviation divided by \sqrt{N} , where N is the (effective) number of independent measurements within the 4-hour averaging window. Note that it does not include the noise from the dark background measurement or the Type-B uncertainty from the absolute scale calibration. Dataset Name EarthIrradiancesFourHour **Class:** Irradiances Table 48 - EarthIrradiancesFourHour data contents | Field Name | Data
Type | Units | Range | Description | |----------------------|--------------|------------|---------|--| | DscovrEpochTime | float64 | Seconds | 05.0E9 | DSCOVR Epoch time at the midpoint of the averaging window | | SolidAngle | float64 | Steradians | 0.012.6 | The solid angle of the Sun-lit surface of the Earth as viewing from DSCOVR at the midpoint of the averaging window | | EarthSolarAngle | float64 | Degrees | 045.0 | DSCOVR-Earth-Sun angle at
the midpoint of the averaging
window. This angle should
always be less than about 15
degrees once on station | | SubsatelliteLatitude | float64 | Degrees | -9090 | The latitude of the subsatellite point at the midpoint of the averaging | | | | | | window | |-------------------------|---------|-----------------------|-----------------|---| | SubsatelliteLongitude | float64 | Degrees | -180180 | The longitude of the subsatellite point at the midpoint of the averaging window | | RadiometerBandA | float64 | mW/m ² | -999.0
100.0 | Irradiance reading of Band A | | BandAUncertainty | float64 | mW/m ² | 0.0 | Type A uncertainty in irradiance reading of Band A | | RadiometerBandARadiance | float64 | mW/m ² /sr | -999.0
500.0 | Radiance reading of Band A | | BandB | float64 | mW/m ² | -999.0
100.0 | Irradiance reading of Band B | | BandBUncertainty | float64 | mW/m ² | 0.0
100.0 | Type A uncertainty in irradiance reading of Band B | | RadiometerBandBRadiance | float64 | mW/m ² /sr | -999.0
500.0 | Radiance reading of Band B | | BandC | float64 | mW/m ² | -999.0
100.0 | Irradiance reading of Band C | | BandCUncertainty | float64 | mW/m ² | 0.0 | Type A uncertainty in irradiance reading of Band C | | RadiometerBandCRadiance | float64 | mW/m ² /sr | -999.0
500.0 | Radiance reading of Band C | | Photodiode | float64 | NanoAmp | -999.0
100.0 | Current reading of photodiode | | PhotodiodeUncertainty | float64 | NanoAmp | 0.0 | Type A uncertainty in current reading of photodiode | | PhotodiodeNormalized | float64 | NanoAmp | -999.0 | Photodiode current normalized to the distance of | | | 100.0 | the Lagrange 1 point | |--|-------|----------------------| | | | | The following attributes (5) are defined for the EarthIrradiances_FourHour data: EarthIrradiances FourHour Attr = Level 1B Irradiance data;<LF> Fields = Epoch Time, Solid Angle, Sun Angle (Sun-Earth-Vehicle), Latitude, Longitude, Average Band A Irradiance, Band A Irradiance Uncertainty, Average Band A Radiance, Average Band B Irradiance, Band B Irradiance Uncertainty, Average Band B Radiance, Average Band C Irradiance, Band C Irradiance Uncertainty, Average Band C Radiance, Average Photodiode Current, Photodiode Current Uncertainty, Average Photodiode Current Normalized to the Distance of the L1 Point; <LF> $\label{eq:conds} \begin{tabular}{l} Units = Seconds, Steradians, Degrees, Degrees, Degrees, mW/m^2, mW/m^2, mW/m^2/sr, mW/m^2, mW/m^2, mW/m^2, mW/m^2, mW/m^2/sr, NanoAmps, NanoAmps, NanoAmps; <LF> \\ Range = [0.0...5.0E9], [0.0...12.6], [0.0...90.0], [-90.0...90.0], [-180.0...180.0], [-999.0...100.0], [0.0...100.0], [-999.0...500.0], [-999.0...100.0], [0.0...100.0], [-999.0...500.0], [-999.0...100.0], [0.0...100.0], [-999.0...100.0]; <LF> \\ Coordinate System = Geographic latitude/longitude; <LF> \\ \end{tabular}$ ## 3.5.2 Average Measurements at Daily Resolutions This dataset contains the average of the Earth irradiances for the current Julian day. A value of -999 indicates that there were not enough data points (< 85 %) within the time bin for a useful average to be computed. The uncertainty of the irradiance reading for each band is calculated as the standard deviation divided by \sqrt{N} , where N is the (effective) number of independent measurements within the 1-day averaging window. Note that it does not include the noise from the dark background measurement or the Type-B uncertainty from absolute scale calibrations. Dataset Name: EarthIrradiancesDaily Class: Irradiances Table 49 – EarthIrradiancesDaily data contents | Field Name | Data
Type | Units | Range | Description | |-----------------|--------------|------------|---------|--| | DscovrEpochTime | float64 | Seconds | 05.0E9 | DSCOVR Epoch time at the midpoint of the averaging window | | SolidAngle | float64 | Steradians | 0.012.6 | The solid angle of the Sun-lit surface of the Earth as viewing from DSCOVR at the midpoint | | | | | | of the averaging window | |-------------------------|---------|-----------------------|-----------------|--| | EarthSolarAngle | float64 | Degrees | 045.0 | DSCOVR-Earth-Sun angle at
the midpoint of the averaging
window. This angle should
always be less than about 15
degrees once on station | | SubsatelliteLatitude | float64 | Degrees | -9090 | The latitude of the subsatellite point at the midpoint of the averaging window | | SubsatelliteLongitude | float64 | Degrees | -180
180 | The longitude of the subsatellite point at the midpoint of the averaging window | | RadiometerBandA | float64 | mW/m ² | -999.0
100.0 | Irradiance reading of Band A | | BandAUncertainty | float64 | mW/m ² | 0.0 | Type A uncertainty in irradiance reading of Band A | | RadiometerBandARadiance | float64 | mW/m ² /sr | -999.0
500.0 | Radiance reading of Band A | | BandB | float64 | mW/m ² | -999.0
100.0 | Irradiance reading of Band B | | BandBUncertainty | float64 | mW/m ² | 0.0 | Type A uncertainty in irradiance reading of Band B | | RadiometerBandBRadiance | float64 | mW/m ² /sr | -999.0
500.0 | Radiance reading of Band B | | BandC | float64 | mW/m ² | -999.0
100.0 | Irradiance reading of Band C | | BandCUncertainty | float64 | mW/m ² | 0.0 | Type A uncertainty in irradiance reading of Band C | | RadiometerBandCRadiance | float64 | mW/m ² /sr | -999.0
500.0 | Radiance reading of Band C | | Photodiode | float64 | NanoAmp | -999.0 | Current reading of photodiode | |-----------------------|---------|---------|--------|---| | | | | 100.0 | | | PhotodiodeUncertainty | float64 | NanoAmp | 0.0 | Type A uncertainty in current | | | | | 100.0 | reading of photodiode | | PhotodiodeNormalized | float64 | NanoAmp | -999.0 | Photodiode current normalized | | | | | 100.0 | to the distance of the Lagrange 1 point |
The following attributes (5) are defined for the EarthIrradiances_Daily data: EarthIrradiances_Daily_Attr = Level 1B Irradiance data;<LF> Fields = Epoch Time, Solid Angle, Sun Angle (Sun-Earth-Vehicle), Latitude, Longitude, Average Band A Irradiance, Band A Irradiance Uncertainty, Average Band A Radiance, Average Band B Irradiance, Band B Irradiance Uncertainty, Average Band B Radiance, Average Band C Irradiance, Band C Irradiance Uncertainty, Average Band C Radiance, Average Photodiode Current, Photodiode Current Uncertainty, Average Photodiode Current Normalized to the Distance of the L1 Point; <LF> $\label{eq:wave_energy} \begin{array}{l} \mbox{Units} = \mbox{Seconds, Steradians, Degrees, Degrees, Degrees, mW/m^2, mW/m^2, mW/m^2/sr, mW/m^2, mW/m^2, mW/m^2/sr, NanoAmps, NanoAmps, NanoAmps; < LF> \\ \mbox{Range} = [0.0...5.0E9], [0.0...12.6], [0.0...90.0], [-90.0...90.0], [-180.0...180.0], [-999.0...100.0], [0.0...100.0], [-999.0...500.0], [-999.0...100.0], [0.0...100.0], [-999.0...500.0], [-999.0...100.0], [0.0...100.0], [-999.0...100.0]; < LF> \\ \mbox{Coordinate System} = \mbox{Geographic latitude/longitude; < LF>} \end{array}$ #### 3.6 METADATA Each file shall have a global attribute called "metadata" attached to it. This is an HDF attribute. The metadata attribute shall contain information about the product. It is a single character string with each name=value parameter pair delimited by a ";\n" character set. The <LF> character is defined as ASCII code 0A (hexadecimal). The metadata items are stored in a single HDF attribute in one continuous string delimited by ";\n". The values in the latitude and longitude fields shall be the geographic coordinates of the specified pixels in the Earth image. The centroids of the images are defined as the center of the Earth disk as it appears in the image. **Table 50 – L1B Metadata Attributes** | Field Name | Data | Record | Units | Range | Description | |------------|------|---------|-------|-------|-------------| | | Type | Size | | | _ | | | | (bytes) | | | | | | | | | | | | Name | String | 114 | N/A | N/A | Deep Space Climate
Observatory National
Institute of Standards
and Technology
Advanced Radiometer
Level 1B Product | |---------------------------|--------|-----|-----|-----|---| | Summary | String | 112 | N/A | N/A | This dataset contains
a NISTAR level 1B
dataset. Contains
summary radiometer,
calibration, and
geolocation data. | | Keywords | String | 96 | N/A | N/A | DSCOVR, NISTAR, radiometer, L1B, lagrange, infrared, thermal, radiation, L-1, radiometer, cavity | | Project | String | 30 | N/A | N/A | Deep Space Climate
Observatory | | Producer_granule_id | String | 34 | N/A | N/A | The name of the HDF file. | | Level1A_Product_File_Name | String | 34 | N/A | N/A | The name of the HDF
file that contains the
level 1a product from
which this level 1b
product was derived | | File_creation_date | String | 21 | N/A | N/A | yyyy-mm-
dd_hh:mm:ss
date/time (UTC) of
the current day | | Beginning_of_data_date | String | 21 | N/A | N/A | yyyy-mm-
dd_hh:mm:ss
date/time (UTC) of
the beginning day
from which level 1b
data was tabulated | | End_of_data_date | String | 21 | N/A | N/A | yyyy-mm-
dd_hh:mm:ss
date/time (UTC) of
the final day up to
which level 1b data
was tabulated. | |------------------------|--------|----|------------|-------------------|---| | Granule_version | String | 5 | N/A | 0199 | The processing version number of the product. For decimal version numbers, an additional string "_d" is appended, where d represents the decimal part | | Comment | String | 40 | N/A | N/A | The miscellaneous text comment on the product. Null value is "NULL". | | Centroid_latitude | String | 7 | Degrees | -90
90 | The latitude of the image centroid, E.g., 37.25. Null value="NULL" | | Centroid_longtidue | String | 8 | Degrees | -180
180 | The longitude of the image centroid E.g., - 173.28. Null value="NULL" | | Percent_data_available | String | 4 | Percentage | 0 | Indicates the percentage of data expected in a 24-our interval actually available in the product | | Data_quality | String | 5 | N/A | GOOD
or
BAD | Indicates if the quality
of the data in the
product is good
enough for scientific
analysis (GOOD) or
not (BAD) | Metadata Text Format: Name=Deep Space Climate Observatory National Institute of Standards and Technology Advanced Radiometer Level 1B Product;<LF> Summary=This dataset contains a NISTAR level 1B dataset. Contains summary radiometer, calibration, and geolocation data. ;<LF> Keywords=DSCOVR, NISTAR, radiometer, L1B, lagrange, infrared, thermal, radiation, L-1, radiometer, cavity;<LF> Project=Deep Space Climate Observatory;<LF> Producer granule id= nist 1b xxxxxxxx xxxxxx xx.h5;<LF> Current_Date= yyyy-mm-dd_hh:mm:ss;<LF> Begin_Date= yyyy-mm-dd_hh:mm:ss;<LF> End_Date= yyyy-mm-dd_hh:mm:ss;<LF> Granule_version= xx/xx_x;<LF> Comment=NISTAR Level 1B Data.:<LF> Centroid_latitude=+/-xx.xx;<LF> Centroid longitude=+/-xxx.xx;<LF> Percent data available= xxx;<LF> Data_quality= GOOD/BAD;<LF> ## 4 NISTAR LEVEL 1B FILTERED DATA PRODUCT #### 4.1 PRODUCT OVERVIEW The NISTAR level 1B filtered data products are generated from level 1B products, which include the Earth radiance and photodiode Earth current normalized to 1 AU distance. The filtered data is reported at a 10 second data rate to reduce data volume. The level 1B filtered data product eliminates the excessive high-frequency (> 0.1 mHz) noise in the level 1B Earth radiance data using an optimized digital low-pass filter. The filter design is based on a 4th order Chebyshev Type II filter, with the input data filtered in both the forward and reverse temporal directions to zero out the phase shifts, which squares the transfer function making it effectively an 8th order filter. The coefficients of the Chebyshev filter are also stored in the data product. Compared with the original level 1B 4-hour running averaged product, this product provides better noise suppression while preserving data at scientifically significant frequencies. More details can be found in the NISTAR Data Quality Report. Note that the sampling frequency of the level 1B filtered data is reduced from 1 Hz to 0.1 Hz to reduce numerical rounding errors in digital filtering. The level 1B filtered data product includes the Earth radiance of a month, from 12:00:00.00h of the first day of the month to 11:59:59.99h of the first day of next month. As with other level 1B products, the number of significant digits in all level 1B filtered datasets has been adjusted to eliminate excessive digits. **Table 51 – L1B Filtered Data Group Types** | Group | Contents | |-------------------------|--| | Earth_Radiance_Filtered | Contains the filtered Earth radiance (Band A, B and C) and the | | | down-sampled photodiode current both at a 10 seconds cadence | | Filter_Coefficients Contains the coefficients of the Chebyshev Type II low-pass filter | |--| |--| #### 4.2 DATA VOLUMES Each month of NISTAR level 1B filtered data product contains up to approximately 19 MB of uncompressed data. The values given in Table 52 are the maximum possible sizes. With compression in HDF5, the actual size of the level 1B filtered data product is typically less than 5 MB. **Object Size** Record Number Group **Dataset** Size Records (bytes) (bytes) Earth Radiance Filtered Band A (Total) 18 267,840 4,821,120 267,840 Band B (Shortwave) 18 4,821,120 Band C (NIR) 18 267,840 4,821,120 267,840 Photodiode_Current 18 4,821,120 4thOrderChebyshevTypeII Filter_Coefficients 16 4 64 Metadata Attr 365 Metadata 365 1 Approximate Total Size 19,284,909 Table 52 - L1B filtered data volumes by group and dataset #### 4.3 EARTH RADIANCE FILTERED DATA This group is the result of the digital filtering of the input L1B Earth radiance, as well as the filtered photodiode current. Unlike the averaged L1B irradiance/radiance data product, there is no value of -999 to indicate unavailable data entries. #### **4.3.1 Band A (Total)** This dataset contains the filtered Earth radiance data in the Band A (total channel). Field Name Units **Description** Data Range **Type DSCOVREpochTime** DSCOVR Epoch time downfloat64 Seconds ...5.0E9 sampled at a 10 second cadence EarthRadiance float64 $mW/m^2/sr$ The filtered Earth radiance in 0 ... 500.0 the total channel Table 53 – Band A (Total) data contents | isInterpolated | short | N/A | 03 | Interpolation flag value: | |----------------|-------|-----|----|----------------------------------| | | | | | 0 – original data from | | | | | | telemetry | | | | | | 1 – gap less than 6 seconds, | | | | | | use linear interpolation | | | | | | 2 – gap greater than 6 seconds | | | | | | and less than 4 shutter periods, | | | | | | copied from adjacent data | | | | | | | The following attributes (5) are defined for the Band A (Total) data: Band A (Total) Attr = Level 1B filtered radiance data;<LF> Fields = Epoch Time, Band A Earth Radiance, Interpolation Flag Value; <LF> Units = Seconds, $mW/m^2/sr$, N/A; <LF> Range = [0.0...5.0E9], [0.0...500.0], [0...3]; <LF> Coordinate System = N/A; <LF> ## 4.3.2 Band B (Shortwave) This dataset contains the filtered Earth radiance data in the Band B (shortwave channel). Table 54 – Band B (Shortwave) data contents | Field Name | Data
Type | Units | Range | Description | |-----------------|--------------|-----------------------|------------
--| | DSCOVREpochTime | float64 | Seconds | 0
5.0E9 | DSCOVR Epoch time down-
sampled at a 10 second
cadence | | EarthRadiance | float64 | mW/m ² /sr | 0
500.0 | The filtered Earth radiance in the shortwave channel | | isInterpolated | short | N/A | 03 | Interpolation flag value: 0 – original data from telemetry 1 – gap less than 6 seconds, use linear interpolation 2 – gap greater than 6 seconds and less than 4 shutter periods, copied from adjacent data 3 – gap greater than 4 shutter periods and less than 2 hours, scaled from corresponding | | | | photodiode current | |--|--|--------------------| | | | | | | | | The following attributes (5) are defined for the Band B (Shortwave) data: Band B (Shortwave) Attr = Level 1B filtered radiance data;<LF> Fields = Epoch Time, Band B Earth Radiance, Interpolation Flag Value; <LF> Units = Seconds, mW/m²/sr, N/A; <LF> Range = [0.0...5.0E9], [0.0...500.0], [0...3]; <LF> Coordinate System = N/A; <LF> ## 4.3.3 **Band C (NIR)** This dataset contains the filtered Earth radiance data in the Band C (near infrared channel). Table 55 – Band C (NIR) data contents | Field Name | Data
Type | Units | Range | Description | |-----------------|--------------|-----------------------|------------|--| | DSCOVREpochTime | float64 | Seconds | 0
5.0E9 | DSCOVR Epoch time down-
sampled at a 10 second
cadence | | EarthRadiance | float64 | mW/m ² /sr | 0
500.0 | The filtered Earth radiance in the near infrared channel | | isInterpolated | short | N/A | 03 | Interpolation flag value: 0 – original data from telemetry 1 – gap less than 6 seconds, use linear interpolation 2 – gap greater than 6 seconds and less than 4 shutter periods, copied from adjacent data | The following attributes (5) are defined for the Band C (NIR) data: Band C (NIR) Attr = Level 1B filtered radiance data;<LF> Fields = Epoch Time, Band C Earth Radiance, Interpolation Flag Value; <LF> Units = Seconds, mW/m²/sr, N/A; <LF> Range = [0.0...5.0E9], [0.0...500.0], [0...3]; <LF> Coordinate System = N/A; <LF> ### 4.3.4 Photodiode_Current This dataset contains the filtered Earth photodiode current normalized to the distance to Lagrange 1 point. Table 56 – Band C (NIR) data contents | Field Name | Data
Type | Units | Range | Description | |-------------------|--------------|---------|------------|---| | DSCOVREpochTime | float64 | Seconds | 0
5.0E9 | DSCOVR Epoch time down-
sampled at a 10 second
cadence | | EarthPDCurrent1AU | float64 | NanoAmp | 0
500.0 | Photodiode current normalized to the distance of the Lagrange 1 point | | isInterpolated | short | N/A | 03 | Interpolation flag value: 0 – original data from telemetry 1 – gap less than 6 seconds, use linear interpolation 2 – gap greater than 6 seconds and less than 2 hours, interpolated by polynomial fit | The following attributes (5) are defined for the Photodiode_Current data: Photodiode_Current_Attr = Level 1B downsampled photodiode current data;<LF> Fields = Epoch Time, Earth PD Current, Interpolation Flag Value; <LF> Units = Seconds, NanoAmp, N/A; <LF> Range = [0.0...5.0E9], [0.0...500.0], [0...3]; <LF> Coordinate System = N/A; <LF> #### 4.4 FILTER COEFFICIENT DATA This group is the coefficients of the digital Chebyshev Type II low-pass filter with a sampling frequency of 0.1 Hz. The filter is represented using a rational transfer function defined by the numerator and denominator coefficients b and a, with a[0] normalized to 1. The actual digital filter applied to the input Earth radiance data has a squared transfer function of the Chebyshev filter due to the forward-backward filtering scheme. More details on the design and performance of the filter can be found in the NISTAR Data Quality Report. ## 4.4.1 4th Order Chebyshev Type II This dataset contains the coefficients of the 4th order Chebyshev Type II filter described above. Table 57 – 4th Order Chebyshev Type II data contents | Field Name | Data Type | Units | Range | Description | |------------|-----------|-------|----------|--------------------------------| | a | float64 | N/A | -1.0 1.0 | The denominator coefficients a | | b | float64 | N/A | -1.0 1.0 | The numerator coefficients b | The following attributes (5) are defined for the 4th Order Chebyshev Type II data: 4th Order Chebyshev Type II Attr = Chebyshev Type II low-pass filter coefficient data;<LF> $Fields = a, b; \langle LF \rangle$ Units = N/A, N/A; <LF> Range = [-1.0...1.0], [-1.0...1.0]; <LF> Coordinate System = N/A; <LF> #### 4.5 METADATA Each file shall have a global attribute called "metadata" attached to it. This is an HDF attribute. The metadata attribute shall contain information about the product. It is a single character string with each name=value parameter pair delimited by a ";\n" character set. The <LF> character is defined as ASCII code 0A (hexadecimal). The metadata items are stored in a single HDF attribute in one continuous string delimited by ";\n". Table 58 – L1B Filtered Metadata Attributes | Field Name | Data
Type | Record
Size
(bytes) | Units | Range | Description | |------------|--------------|---------------------------|-------|-------|--| | Name | String | 114 | N/A | N/A | Deep Space Climate Observatory National Institute of Standards and Technology Advanced Radiometer Level 1B Product | | Summary | String | 112 | N/A | N/A | This dataset contains a NISTAR level 1B dataset. Contains summary radiometer, calibration, and geolocation data. | |------------------------|--------|-----|-----|------|---| | Keywords | String | 96 | N/A | N/A | DSCOVR, NISTAR,
radiometer, L1B, lagrange,
infrared, thermal, radiation, L-
1, radiometer, cavity | | Project | String | 30 | N/A | N/A | Deep Space Climate
Observatory | | Producer_granule_id | String | 34 | N/A | N/A | The name of the HDF file. | | File_creation_date | String | 21 | N/A | N/A | yyyy-mm-dd_hh:mm:ss
date/time (UTC) of the current
day | | Beginning_of_data_date | String | 21 | N/A | N/A | yyyy-mm-dd_hh:mm:ss
date/time (UTC) of the
beginning day from which level
1b data was tabulated | | End_of_data_date | String | 21 | N/A | N/A | yyyy-mm-dd_hh:mm:ss
date/time (UTC) of the final
day up to which level 1b data
was tabulated. | | Granule_version | String | 5 | N/A | 0199 | The processing version number of the product. For decimal version numbers, an additional string "_d" is appended, where d represents the decimal part | | Comment | String | 40 | N/A | N/A | The miscellaneous text comment on the product. Null value is "NULL". | ## Metadata Text Format: Name=Deep Space Climate Observatory National Institute of Standards and Technology Advanced Radiometer Level 1B Product;<LF> Summary=This dataset contains a NISTAR level 1B dataset. Contains summary radiometer, calibration, and geolocation data. ;<LF> Keywords=DSCOVR, NISTAR, radiometer, L1B, lagrange, infrared, thermal, radiation, L-1, radiometer, cavity;<LF> Project=Deep Space Climate Observatory;<LF> Producer_granule_id= nist_1b_xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx.h5;<LF> Current_Date= yyyy-mm-dd_hh:mm:ss;<LF> Begin_Date= yyyy-mm-dd_hh:mm:ss;<LF> End_Date= yyyy-mm-dd_hh:mm:ss;<LF> Granule_version= xx/xx_x;<LF> Comment=NISTAR Level 1B Data.;<LF> ## 5 REFERENCES Pedro Ramon Escobal, Methods of Orbit Determination, John Wiley & Sons, Inc. 1965 DSCOVR NISTAR Instrument Levels 1 and 2 Science Data Products Data Format Control Book # Appendix A. Abbreviations and Acronyms | Abbreviation/ | DEFINITION | |----------------|--| | Acronym
ADC | DEFINITION Analog to Digital Conventor | | | Analog to Digital Converter | | AppID | Application ID | | ASCII | American Standard Code for Information Interchange | | ASDC | Atmospheric Science Data Center | | BOL | Beginning of Life | | BNOM | Bridge Null Offset Measurement | | cm | Centimeters | | DAC | Digital to Analog Converter | | DFCB | Data Format Control Book | | DSCOVR | Deep Space Science Observatory | | DSOC | DSCOVR Science Operations Center | | FW | Filter Wheel | | HDF | Hierarchical Data Format | | HS | Heat Sink | | Hz | Hertz | | ITOS | Integrated Test and Operations System | | L1A | Level 1A | | L1B | Level 1B | | MDAC | Multiplying Digital to Analog Converter | | N/A | Not Applicable | | NIST | National Institute of Standard and Technology | | NISTAR | NIST Advanced Radiometer | | nm | Nanometers | | PD | Photodiode | | PID2 | Proportional Integral Derivative 2 | | PTC | Positive temperature coefficient | | PWA | Printed Wiring Assembly | | QHSS | Quad High Speed Serial | | RC | Receiver Cavity, usually followed by 1, 2, or 3 | | SI or Si | Silicon | | UTC | Universal Time, Coordinated | | VC | Virtual Channel | | VDC | Volts of direct current | | W | Watts |